

Exam Code: 200-125

Exam Name: Cisco Certified Network Associate

Certification Provider: Cisco

Corresponding Certification: CCNA Routing and Switching

Website: www.vceplus.com

Free Exam: <https://vceplus.com/ccna-exam-200-125/>

Questions & Answers Exam Engine is rigorously checked before being put up for sale. We make sure there is nothing irrelevant in 200-125 exam products and you get latest questions. We strive to deliver the best 200-125 exam product for top grades in your first attempt.

QUESTION 1

Refer to the exhibit. What will Router1 do when it receives the data frame shown? (Choose three.)

Router1# show ip arp

Protocol	Address	Age(min)	Hardware Adddr	Type	Interface
Internet	192.168.20.5	9	UUUU.UcU7.f892	ARPA	FastEthernet0/0
Internet	192.168.60.5	8	0000.0c07.ac00	ARPA	FastEthernet0/1
Internet	192.168.20.1	-	0000.0c63.ae45	ARPA	FastEthernet0/0
Internet	192.168.40.5	9	0000.0c07.4320	ARPA	FastEthernet0/2
Internet	192.168.60.1	-	0000.0c63.1300	ARPA	FastEthernet0/1
Internet	192.168.40.1	-	0000.0c36.6965	ARPA	FastEthernet0/2

Data Frame:

Source MAC	Source IP	Destination MAC	Destination IP
0000.0c07.f892	192.168.20.5	0000.0c63.ae45	192.168.40.5

- A. Router1 will strip off the source MAC address and replace it with the MAC address 0000.0c36.6965.
- B. Router1 will strip off the source IP address and replace it with the IP address 192.168.40.1.
- C. Router1 will strip off the destination MAC address and replace it with the MAC address 0000.0c07.4320.
- D. Router1 will strip off the destination IP address and replace it with the IP address of 192.168.40.1.
- E. Router1 will forward the data packet out interface FastEthernet0/1.
- F. Router1 will forward the data packet out interface FastEthernet0/2.

VCE To PDF - Free Practice Exam

Answer: ACF

Explanation:

Remember, the source and destination MAC changes as each router hop along with the TTL being decremented but the source and destination IP address remain the same from source to destination.

QUESTION 2

Refer to the exhibit. Which three statements correctly describe Network Device A? (Choose three.)

- A. With a network wide mask of 255.255.255.128, each interface does not require an IP address.
- B. With a network wide mask of 255.255.255.128, each interface does require an IP address on a unique IP subnet.
- C. With a network wide mask of 255.255.255.0, must be a Layer 2 device for the PCs to communicate with each other.
- D. With a network wide mask of 255.255.255.0, must be a Layer 3 device for the PCs to communicate with each other.
- E. With a network wide mask of 255.255.254.0, each interface does not require an IP address.

Answer: BDE

Explanation:

If Subnet Mask is 255.255.255.128 the hosts vary from x.x.x.0 - x.x.x.127 & x.x.x.128-x.x.x.255, so the IP Addresses of 2 hosts fall in different subnets so each interface needs an IP address so that they can communicate each other.

If Subnet Mask is 255.255.255.0 the 2 specified hosts fall in different subnets so they need a Layer 3 device to communicate.

If Subnet Mask is 255.255.254.0 the 2 specified hosts are in same subnet so are in network address and can be accommodated in same Layer 2 domain and can communicate with each other directly using the Layer 2 address.

QUESTION 3

Which layer in the OSI reference model is responsible for determining the availability of the receiving program and checking to see if enough resources exist for that communication?

- A. transport
- B. network
- C. presentation
- D. session
- E. application

Answer: E

Explanation:

This question is to examine the OSI reference model. The Application layer is responsible for identifying and establishing the availability of the intended communication partner and determining whether sufficient resources for the intended communication exist.

QUESTION 4

Refer to the exhibit. Host A pings interface S0/0 on router 3. What is the TTL value for that ping?

- A. 252
- B. 253
- C. 254
- D. 255

 VCEplus
VCE To PDF - Free Practice Exam

Answer: B

Explanation:

From the CCNA ICND2 Exam book: "Routers decrement the TTL by 1 every time they forward a packet; if a router decrements the TTL to 0, it throws away the packet. This prevents packets from rotating forever." I want to make it clear that before the router forwards a packet, the TTL is still remain the same. For example in the topology above, pings to S0/1 and S0/0 of Router 2 have the same TTL.

QUESTION 5

Which of the following describes the roles of devices in a WAN? (Choose three.)

- A. A CSU/DSU terminates a digital local loop.
- B. A modem terminates a digital local loop.
- C. A CSU/DSU terminates an analog local loop.
- D. A modem terminates an analog local loop.
- E. A router is commonly considered a DTE device.
- F. A router is commonly considered a DCE device.

Answer: ADE

Explanation:

The idea behind a WAN is to be able to connect two DTE networks together through a DCE network. The network's DCE device (includes CSU/DSU) provides clocking to the DTE-connected interface (the router's serial interface).

A modem modulates outgoing digital signals from a computer or other digital device to analog signals for a conventional copper twisted pair telephone line and demodulates the incoming analog signal and converts it to a digital signal for the digital device. A CSU/DSU is used between two digital lines -

For more explanation of answer D, in telephony the local loop (also referred to as a subscriber line) is the physical link or circuit that connects from the demarcation point of the customer premises to the edge of the carrier or telecommunications service provider's network. Therefore a modem terminates an analog local loop is correct.

QUESTION 6

Refer to the exhibit. Refer to the exhibit. After HostA pings HostB, which entry will be in the ARP cache of HostA to support this transmission?

- A.
- | Interface Address | Physical Address | Type |
|-------------------|------------------|---------|
| 192.168.4.7 | 000f.2480.8916 | dynamic |
- B.
- | Interface Address | Physical Address | Type |
|-------------------|------------------|---------|
| 192.168.4.7 | 0010.5a0c. feae | dynamic |
- C.
- | Interface Address | Physical Address | Type |
|-------------------|------------------|---------|
| 192.168.6.1 | 0010.5a0c. feae | dynamic |
- D.
- | Interface Address | Physical Address | Type |
|-------------------|------------------|---------|
| 192.168.6.1 | 000f.2480.8916 | dynamic |
- E.
- | Interface Address | Physical Address | Type |
|-------------------|------------------|---------|
| 192.168.6.2 | 0010.5a0c. feae | dynamic |
- F.
- | Interface Address | Physical Address | Type |
|-------------------|------------------|---------|
| 192.168.6.2 | 000f.2485.8918 | dynamic |

Answer: A

Explanation:

When a host needs to reach a device on another subnet, the ARP cache entry will be that of the Ethernet address of the local router (default gateway) for the physical MAC address. The destination IP address will not change, and will be that of the remote host (HostB).

QUESTION 7

A network administrator is verifying the configuration of a newly installed host by establishing an FTP connection to a remote server. What is the highest layer of the protocol stack that the network administrator is using for this operation?

- A. application
- B. presentation
- C. session
- D. transport
- E. internet
- F. data link

Answer: A

Explanation:

FTP belongs to Application layer and it is also the highest layer of the OSI model.

QUESTION 8

A network interface port has collision detection and carrier sensing enabled on a shared twisted pair network. From this statement, what is known about the network interface port?

- A. This is a 10 Mb/s switch port.
- B. This is a 100 Mb/s switch port.
- C. This is an Ethernet port operating at half duplex.
- D. This is an Ethernet port operating at full duplex.
- E. This is a port on a network interface card in a PC.

Answer: C

Explanation:

Modern Ethernet networks built with switches and full-duplex connections no longer utilize CSMA/CD. CSMA/CD is only used in obsolete shared media Ethernet (which uses repeater or hub).

QUESTION 9

A receiving host computes the checksum on a frame and determines that the frame is damaged. The frame is then discarded. At which OSI layer did this happen?

- A. session
- B. transport
- C. network
- D. data link
- E. physical

Answer: D

Explanation:

The Data Link layer provides the physical transmission of the data and handles error notification, network topology, and flow control. The Data Link layer formats the message into pieces, each called a data frame, and adds a customized header containing the hardware destination and source address. Protocols Data Unit (PDU) on Datalink layer is called frame. According to this question the frame is damaged and discarded which will happen at the Data Link layer.

QUESTION 10

Which of the following correctly describe steps in the OSI data encapsulation process? (Choose two.)

- A. The transport layer divides a data stream into segments and may add reliability and flow control information.
- B. The data link layer adds physical source and destination addresses and an FCS to the segment.
- C. Packets are created when the network layer encapsulates a frame with source and destination host addresses and protocol-related control information.
- D. Packets are created when the network layer adds Layer 3 addresses and control information to a segment.
- E. The presentation layer translates bits into voltages for transmission across the physical link.

Answer: AD

Explanation:

The Application Layer (Layer 7) refers to communications services to applications and is the interface between the network and the application. Examples include. Telnet, HTTP, FTP, Internet browsers, NFS, SMTP gateways, SNMP, X.400 mail, and FTAM.

The Presentation Layer (Layer 6) defining data formats, such as ASCII text, EBCDIC text, binary, BCD, and JPEG. Encryption also is defined as a presentation layer service. Examples include. JPEG, ASCII, EBCDIC, TIFF, GIF, PICT, encryption, MPEG, and MIDI.

The Session Layer (Layer 5) defines how to start, control, and end communication sessions. This includes the control and management of multiple bidirectional messages so that the application can be notified if only some of a series of messages are completed. This allows the presentation layer to have a seamless view of an incoming stream of data. The presentation layer can be presented with data if all flows occur in some cases. Examples include. RPC, SQL, NFS, NetBios names, AppleTalk ASP, and DECnet SCP

The Transport Layer (Layer 4) defines several functions, including the choice of protocols. The most important Layer 4 functions are error recovery and flow control. The transport layer may provide for retransmission, i.e., error recovery, and may use flow control to prevent unnecessary congestion by attempting to send data at a rate that the network can accommodate, or it might not, depending on the choice of protocols. Multiplexing of incoming data for different flows to applications on the same host is also performed. Reordering of the incoming data stream when packets arrive out of order is included. Examples include. TCP, UDP, and SPX.

The Network Layer (Layer 3) defines end-to-end delivery of packets and defines logical addressing to accomplish this. It also defines how routing works and how routes are learned; and how to fragment a packet into smaller packets to accommodate media with smaller maximum transmission unit sizes. Examples include. IP, IPX, AppleTalk DDP, and ICMP. Both IP and IPX define logical addressing, routing, the learning of routing information, and end-to-end delivery rules. The IP and IPX protocols most closely match the OSI network layer (Layer 3) and are called Layer 3 protocols because their functions most closely match OSI's Layer 3.

The Data Link Layer (Layer 2) is concerned with getting data across one particular link or medium.

The data link protocols define delivery across an individual link. These protocols are necessarily concerned with the type of media in use. Examples includE. IEEE 802.3/802.2, HDLC, Frame Relay, PPP, FDDI, ATM, and IEEE 802.5/802.2.

QUESTION 11

Refer to the graphic. Host A is communicating with the server. What will be the source MAC address of the frames received by Host A from the server?

- A. the MAC address of router interface e0
- B. the MAC address of router interface e1
- C. the MAC address of the server network interface
- D. the MAC address of host A

Answer: A

Explanation:

Whereas switches can only examine and forward packets based on the contents of the MAC header, routers can look further into the packet to discover the network for which a packet is destined. Routers make forwarding decisions based on the packet's network-layer header (such as an IPX header or IP header). These network-layer headers contain source and destination network addresses. Local devices address packets to the router's MAC address in the MAC header. After receiving the packets, the router must perform the following steps:

1. Check the incoming packet for corruption, and remove the MAC header . The router checks the packet for MAC-layer errors. The router then strips off the MAC header and examines the network- layer header to determine what to do with the packet.
2. Examine the age of the packet. The router must ensure that the packet has not come too far to be forwarded. For example, IPX headers contain a hop count. By default, 15 hops is the maximum number of hops (or routers) that a packet can cross. If a packet has a hop count of 15, the router discards the packet. IP headers contain a Time to Live (TTL) value. Unlike the IPX hop count, which increments as the packet is forwarded through each router, the IP TTL value decrements as the IP packet is forwarded through each router. If an IP packet has a TTL value of 1, the router discards the packet. A router cannot decrement the TTL value to 1 and then forward the packet.
3. Determine the route to the destination. Routers maintain a routing table that lists available networks, the direction to the desired network (the outgoing interface number), and the distance to those networks. After determining which direction to forward the packet, the router must build a new header. (If you want to read the IP routing tables on a Windows 95/98 workstation, type ROUTE PRINT in the DOS box.)
4. Build the new MAC header and forward the packet. Finally, the router builds a new MAC header for the packet. The MAC header includes the router's MAC address and the final destination's MAC address or the MAC address of the next router in the path.

QUESTION 12

Refer to the exhibit. What two results would occur if the hub were to be replaced with a switch that is configured with one Ethernet VLAN? (Choose two.)

- A. The number of collision domains would remain the same.
- B. The number of collision domains would decrease.
- C. The number of collision domains would increase.
- D. The number of broadcast domains would remain the same.
- E. The number of broadcast domains would decrease.
- F. The number of broadcast domains would increase.

Answer: CD

Explanation:

Basically, a collision domain is a network segment that allows normal network traffic to flow back and forth. In the old days of hubs, this meant you had a lot of collisions, and the old CSMA/CD would be working overtime to try to get those packets re-sent every time there was a collision on the wire (since ethernet allows only one host to be transmitting at once without there being a traffic jam). With switches, you break up collision domains by switching packets bound for other collision domains. These days, since we mostly use switches to connect computers to the network, you generally have one collision domain to a PC.

Broadcast domains are exactly what they imply: they are network segments that allow broadcasts to be sent across them. Since switches and bridges allow for broadcast traffic to go unswitched, broadcasts can traverse collision domains freely. Routers, however, don't allow broadcasts through by default, so when a broadcast hits a router (or the perimeter of a VLAN), it doesn't get forwarded. The simple way to look at it is this way: switches break up collision domains, while routers (and VLANs) break up collision domains and broadcast domains. Also, a broadcast domain can contain multiple collision domains, but a collision domain can never have more than one broadcast domain associated with it.

Collision Domain: A group of Ethernet or Fast Ethernet devices in a CSMA/CD LAN that are connected by repeaters and compete for access on the network. Only one device in the collision domain may transmit at any one time, and the other devices in the domain listen to the network in order to avoid data collisions. A collision domain is sometimes referred to as an Ethernet segment.

Broadcast Domain: Broadcasting sends a message to everyone on the local network (subnet). An example for Broadcasting would be DHCP Request from a Client PC. The Client is asking for a IP Address, but the client does not know how to reach the DHCP Server. So the client sends a DHCP Discover packet to EVERY PC in the local subnet (Broadcast). But only the DHCP Server will answer to the Request.

How to count them?

Broadcast Domain:

No matter how many hosts or devices are connected together, if they are connected with a repeater, hub, switch or bridge, all these devices are in ONE Broadcast domain (assuming a single VLAN). A Router is used to separate Broadcast-Domains (we could also call them Subnets)

- or call them VLANs).

So, if a router stands between all these devices, we have TWO broadcast domains.

Collision Domain:

Each connection from a single PC to a Layer 2 switch is ONE Collision domain. For example, if 5 PCs are connected with separate cables to a switch, we have 5 Collision domains. If this switch is connected to another switch or a router, we have one collision domain more. If 5 Devices are connected to a Hub, this is ONE Collision Domain. Each device that is connected to a Layer 1 device (repeater, hub) will reside in ONE single collision domain.

QUESTION 13

Which three statements accurately describe Layer 2 Ethernet switches? (Choose three.)

- A. Spanning Tree Protocol allows switches to automatically share VLAN information.
- B. Establishing VLANs increases the number of broadcast domains.
- C. Switches that are configured with VLANs make forwarding decisions based on both Layer 2 and Layer 3 address information.
- D. Microsegmentation decreases the number of collisions on the network.
- E. In a properly functioning network with redundant switched paths, each switched segment will contain one root bridge with all its ports in the forwarding state. All other switches in that broadcast domain will have only one root port.
- F. If a switch receives a frame for an unknown destination, it uses ARP to resolve the address.

Answer: BDE

Explanation:

Microsegmentation is a network design (functionality) where each workstation or device on a network gets its own dedicated segment (collision domain) to the switch. Each network device gets the full bandwidth of the segment and does not have to share the segment with other devices. Microsegmentation reduces and can even eliminate collisions because each segment is its own collision domain -> .

Note: Microsegmentation decreases the number of collisions but it increases the number of collision domains.

QUESTION 14

Where does routing occur within the DoD TCP/IP reference model?

- A. application
- B. internet
- C. network
- D. transport

Answer: B

Explanation:

The picture below shows the comparison between TCP/IP model & OSI model. Notice that the Internet Layer of TCP/IP is equivalent to the Network Layer which is responsible for routing decision.

QUESTION 15

Refer to exhibit: Which destination addresses will be used by Host A to send data to Host C?
(Choose two.)

- A. the IP address of Switch 1
- B. the MAC address of Switch 1
- C. the IP address of Host C
- D. the MAC address of Host C
- E. the IP address of the router's E0 interface
- F. the MAC address of the router's E0 interface

Answer: CF

Explanation:

While transferring data through many different networks, the source and destination IP addresses are not changed. Only the source and destination MAC addresses are changed. So in this case Host A will use the IP address of Host C and the MAC address of E0 interface to send data. When the router receives this data, it replaces the source MAC address with its own E1 interface's MAC address and replaces the destination MAC address with Host C's MAC address before

sending to Host C .

QUESTION 16

For what two purposes does the Ethernet protocol use physical addresses? (Choose two.)

- A. to uniquely identify devices at Layer 2
- B. to allow communication with devices on a different network
- C. to differentiate a Layer 2 frame from a Layer 3 packet
- D. to establish a priority system to determine which device gets to transmit first
- E. to allow communication between different devices on the same network
- F. to allow detection of a remote device when its physical address is unknown

Answer: AE

Explanation:

Physical addresses or MAC addresses are used to identify devices at layer 2.

MAC addresses are only used to communicate on the same network. To communicate on different network we have to use Layer 3 addresses (IP addresses) -> B is not correct.

Layer 2 frame and Layer 3 packet can be recognized via headers. Layer 3 packet also contains physical address ->

On Ethernet, each frame has the same priority to transmit by default -> All devices need a physical address to identify itself. If not, they can not communicate ->

QUESTION 17

Refer to the exhibit. Based on the information given, which switch will be elected root bridge and why?

- A. Switch A, because it has the lowest MAC address
- B. Switch A, because it is the most centrally located switch
- C. Switch B, because it has the highest MAC address
- D. Switch C, because it is the most centrally located switch
- E. Switch C, because it has the lowest priority
- F. Switch D, because it has the highest priority

Answer: E

Explanation:

To elect the root bridge in the LAN, first check the priority value. The switch having the lowest priority will win the election process. If Priority Value is the same then it checks the MAC Address; the switch having the lowest MAC Address will become the root bridge. In this case, switch C has the lowest MAC Address so it becomes the root bridge.

QUESTION 18

Refer to the exhibit. Switch-1 needs to send data to a host with a MAC address of 00b0.d056.efa4. What will Switch-1 do with this data?

Switch-1# show mac address-table				
Destination Address	Address Type	VLAN	Destination Port	
0010.0de0.e289	Dynamic	1	FastEthernet0/1	
0010.7b00.1540	Dynamic	2	FastEthernet0/3	
0010.7b00.1545	Dynamic	2	FastEthernet0/2	

- A. Switch-1 will drop the data because it does not have an entry for that MAC address.
- B. Switch-1 will flood the data out all of its ports except the port from which the data originated.
- C. Switch-1 will send an ARP request out all its ports except the port from which the data originated.
- D. Switch-1 will forward the data to its default gateway.

Answer: B

Explanation:

This question tests the operating principles of the Layer 2 switch. Check the MAC address table of Switch1 and find that the MAC address of the host does not exist in the table. Switch1 will flood the data out all of its ports except the port from which the data originated to determine which port the host is located in.

Switches work as follows:

In output there is no MAC address of give host so switch floods to all ports except the source port.

QUESTION 19

What value is primarily used to determine which port becomes the root port on each nonroot switch in a spanning-tree topology?

- A. path cost
- B. lowest port MAC address
- C. VTP revision number
- D. highest port priority number
- E. port priority number and MAC address

Answer: A

Explanation:

The path cost to the root bridge is the most important value to determine which port will become the root port on each non-root switch. In particular, the port with lowest cost to the root bridge will become root port (on non-root switch).

QUESTION 20

What is the function of the command switchport trunk native vlan 999 on a Cisco Catalyst switch?

- A. It creates a VLAN 999 interface.
- B. It designates VLAN 999 for untagged traffic.
- C. It blocks VLAN 999 traffic from passing on the trunk.
- D. It designates VLAN 999 as the default for all unknown tagged traffic.

Answer: B

Explanation:

Configuring the Native VLAN for Untagged Traffic

A trunk port configured with 802.1Q tagging can receive both tagged and untagged traffic. By default, the switch forwards untagged traffic in the native VLAN configured for the port. The native VLAN is VLAN 1 by default.

QUESTION 21

Which two protocols are used by bridges and/or switches to prevent loops in a layer 2 network?
(Choose two.)

- A. 802.1d
- B. VTP
- C. 802.1q
- D. STP
- E. SAP

Answer: AD

Explanation:

This question is to examine the STP protocol.

STP (802.1d) is used to prevent Layer 2 loops.

802.1q is a Frame Relay protocol which belongs to VLAN.

SAP is a concept of the OSI model.

QUESTION 22

Which switch would STP choose to become the root bridge in the selection process?

- A. 32768: 11-22-33-44-55-66
- B. 32768: 22-33-44-55-66-77
- C. 32769: 11-22-33-44-55-65
- D. 32769: 22-33-44-55-66-78

Answer: A

QUESTION 23

A switch is configured with all ports assigned to vlan 2 with full duplex FastEthernet to segment existing departmental traffic. What is the effect of adding switch ports to a new VLAN on the switch?

- A. More collision domains will be created.
- B. IP address utilization will be more efficient.
- C. More bandwidth will be required than was needed previously.
- D. An additional broadcast domain will be created.

Answer: D

Explanation:

Each VLAN creates its own broadcast domain. Since this is a full duplex switch, each port is a separate collision domain.

QUESTION 24

What are three benefits of implementing VLANs? (Choose three.)

- A. A higher level of network security can be reached by separating sensitive data traffic from other network traffic.
- B. A more efficient use of bandwidth can be achieved allowing many physical groups to use the same network infrastructure.
- C. A more efficient use of bandwidth can be achieved allowing many logical networks to use the same network infrastructure.
- D. Broadcast storms can be mitigated by increasing the number of broadcast domains, thus reducing their size.
- E. Broadcast storms can be mitigated by decreasing the number of broadcast domains, thus increasing their size.
- F. VLANs make it easier for IT staff to configure new logical groups, because the VLANs all belong to the same broadcast domain.
- G. Port-based VLANs increase switch-port use efficiency, thanks to 802.1Q trunks.

Answer: ACD

Explanation:

Benefits of VLANs

VLAN is a network structure which allows users to communicate while in different locations by sharing one multicast domain and a single broadcast. They provide numerous networking benefits and have become popular in the market. For instance, it helps reduce administrative costs when users are geographically dispersed.

1. Inexpensive

The popularity of VLANs is due to the fact that changes, adds, and moves can be attained simply by making necessary configurations on the VLAN port. Time-consuming, re-addressing, and host reconfigurations is now a thing of the past, because network configuration can be made at ease when need arises.

2. Better management

A VLAN typically solve the scalability issues that exist in a large network by breaking the main domain into several VLAN groups or smaller broadcast configurations, thereby encourage better control of multicast traffic as well as broadcast domains.

3. Improves network security

High-security can be positioned in different VLAN groups to ensure that non-members cannot receive their broadcasts. On the other hand, a router is added and workgroups relocated into centralized locations.

4. Enhances performance

A more efficient use of bandwidth can be achieved allowing many logical networks to use the same network infrastructure.

5. Segment multiple networks

VLANs are typically used to achieve multiple purposes. They are popularly used to reduce broadcast traffic. Each VLAN creates a separate, smaller broadcast domain.

6. Better administration

VLANs facilitate grouping of multiple geographical stations. When VLAN users move to another physical location, the network does not have to be configured.

QUESTION 25

Which IEEE standard protocol is initiated as a result of successful DTP completion in a switch over Fast Ethernet?

- A. 802.3ad
- B. 802.1w
- C. 802.1D
- D. 802.1Q

Answer: D

Explanation:

Dynamic Trunking Protocol (DTP) is a Cisco proprietary protocol for negotiating trunking on a link between two devices and for negotiating the type of trunking encapsulation (802.1Q) to be used.

QUESTION 26

Which of the following are benefits of VLANs? (Choose three.)

- A. They increase the size of collision domains.
- B. They allow logical grouping of users by function.
- C. They can enhance network security.
- D. They increase the size of broadcast domains while decreasing the number of collision domains.
- E. They increase the number of broadcast domains while decreasing the size of the broadcast domains.
- F. They simplify switch administration.

Answer: BCE

Explanation:

When using VLAN the number and size of collision domains remain the same -> VLANs allow to group users by function, not by location or geography -> . VLANs help minimize the incorrect configuration of VLANs so it enhances the security of the network -> .

VLAN increases the size of broadcast domains but does not decrease the number of collision domains ->

VLANs increase the number of broadcast domains while decreasing the size of the broadcast domains which increase the utilization of the links. It is also a big advantage of VLAN -> . VLANs are useful but they are more complex and need more administration ->

QUESTION 27

Refer to the exhibit. A technician has installed SwitchB and needs to configure it for remote access from the management workstation connected to SwitchA . Which set of commands is required to accomplish this task?

- A. SwitchB(config)# interface FastEthernet 0/1
SwitchB(config-if)# ip address 192.168.8.252 255.255.255.0
SwitchB(config-if)# no shutdown
- B. SwitchB(config)# interface vlan 1
SwitchB(config-if)# ip address 192.168.8.252 255.255.255.0
SwitchB(config-if)# ip default-gateway 192.168.8.254 255.255.255.0
SwitchB(config-if)# no shutdown
- C. SwitchB(config)# ip default-gateway 192.168.8.254
SwitchB(config)# interface vlan 1
SwitchB(config-if)# ip address 192.168.8.252 255.255.255.0
SwitchB(config-if)# no shutdown
- D. SwitchB(config)# ip default-network 192.168.8.254
SwitchB(config)# interface vlan 1
SwitchB(config-if)# ip address 192.168.8.252 255.255.255.0
SwitchB(config-if)# no shutdown
- E. SwitchB(config)# ip route 192.168.8.254 255.255.255.0
SwitchB(config)# interface FastEthernet 0/1
SwitchB(config-if)# ip address 192.168.8.252 255.255.255.0
SwitchB(config-if)# no shutdown

Answer: C

Explanation:

To remote access to SwitchB, it must have a management IP address on a VLAN on that switch. Traditionally, we often use VLAN 1 as the management VLAN (but in fact it is not secure). In the exhibit, we can recognize that the Management Workstation is in a different subnet from the SwitchB. For intersubnetwork communication to occur, you must configure at least one default gateway. This default gateway is used to forward traffic originating from the switch only, not to forward traffic sent by devices connected to the switch.

QUESTION 28

In an Ethernet network, under what two scenarios can devices transmit? (Choose two.)

- A. when they receive a special token
- B. when there is a carrier
- C. when they detect no other devices are sending
- D. when the medium is idle
- E. when the server grants access

Answer: CD

Explanation:

Ethernet network is a shared environment so all devices have the right to access to the medium.

If more than one device transmits simultaneously, the signals collide and can not reach the destination.

If a device detects another device is sending, it will wait for a specified amount of time before attempting to transmit.

When there is no traffic detected, a device will transmit its message. While this transmission is occurring, the device continues to listen for traffic or collisions on the LAN. After the message is sent, the device returns to its default listening mode.

QUESTION 29

Which two states are the port states when RSTP has converged? (Choose two.)

- A. discarding
- B. listening
- C. learning
- D. forwarding
- E. disabled

Answer: AD

Explanation:

http://www.cisco.com/en/US/tech/tk389/tk621/technologies_white_paper09186a0080094cfa.shtml#states

QUESTION 30

Which two commands can be used to verify a trunk link configuration status on a given Cisco switch interface? (Choose two.)

- A. show interface trunk
- B. show interface interface
- C. show ip interface brief
- D. show interface vlan
- E. show interface switchport

Answer: AE

QUESTION 31

Which of the following statements describe the network shown in the graphic? (Choose two.)

- A. There are two broadcast domains in the network.
- B. There are four broadcast domains in the network.
- C. There are six broadcast domains in the network.
- D. There are four collision domains in the network.
- E. There are five collision domains in the network.
- F. There are seven collision domains in the network.

Answer: AF

Explanation:

Only router can break up broadcast domains so in the exhibit there are 2 broadcast domains: from e0 interface to the left is a broadcast domain and from e1 interface to the right is another broadcast domain ->.

Both router and switch can break up collision domains so there is only 1 collision domain on the left of the router (because hub doesn't break up collision domain) and there are 6 collision domains on the right of the router (1 collision domain from e1 interface to the switch + 5 collision domains for 5 PCs in Production) ->

QUESTION 32

Which command enables RSTP on a switch?

- A. spanning-tree uplinkfast
- B. spanning-tree mode rapid-pvst
- C. spanning-tree backbonefast
- D. spanning-tree mode mst

Answer: B

Explanation:

Ethernet network is a shared environment so all devices have the right to access to the medium. If more than one device transmits simultaneously, the signals collide and can not reach the destination.

If a device detects another device is sending, it will wait for a specified amount of time before attempting to transmit.

When there is no traffic detected, a device will transmit its message. While this transmission is occurring, the device continues to listen for traffic or collisions on the LAN. After the message is sent, the device returns to its default listening mode.

QUESTION 33

Refer to the exhibit. All switch ports are assigned to the correct VLANs, but none of the hosts connected to SwitchA can communicate with hosts in the same VLAN connected to SwitchB. Based on the output shown, what is the most likely problem?

- A. The access link needs to be configured in multiple VLANs.
- B. The link between the switches is configured in the wrong VLAN.
- C. The link between the switches needs to be configured as a trunk.
- D. VTP is not configured to carry VLAN information between the switches.
- E. Switch IP addresses must be configured in order for traffic to be forwarded between the switches.

Answer: C

Explanation:

In order to pass traffic from VLANs on different switches, the connections between the switches must be configured as trunk ports.

QUESTION 34

What is the function of the command `switchport trunk native vlan 999` on a Cisco Catalyst switch?

- A. It creates a VLAN 999 interface.
- B. It designates VLAN 999 for untagged traffic.
- C. It blocks VLAN 999 traffic from passing on the trunk.
- D. It designates VLAN 999 as the default for all unknown tagged traffic.

Answer: B

Explanation:

Configuring the Native VLAN for Untagged Traffic

A trunk port configured with 802.1Q tagging can receive both tagged and untagged traffic. By default, the switch forwards untagged traffic in the native VLAN configured for the port. The native VLAN is VLAN 1 by default.

QUESTION 35

Refer to the exhibit. Given the output shown from this Cisco Catalyst 2950, what is the reason that interface FastEthernet 0/10 is not the root port for VLAN 2?

```
Switch# show spanning-tree interface fastethernet 0/10
Vlan Role Sts Cost Prio.Nbr Type
----- -----
VLAN0001 Root FWD 19 128.1 P2p
VLAN0002 Altn BLK 19 128.2 P2p
VLAN0003 Root FWD 19 128.2 P2p
```

- A. This switch has more than one interface connected to the root network segment in VLAN 2.
- B. This switch is running RSTP while the elected designated switch is running 802.1d Spanning Tree.
- C. This switch interface has a higher path cost to the root bridge than another in the topology.
- D. This switch has a lower bridge ID for VLAN 2 than the elected designated switch.

Answer: C

Explanation:

Since the port is in the blocked status, we must assume that there is a shorter path to the root bridge elsewhere.

QUESTION 36

Why will a switch never learn a broadcast address?

- A. Broadcasts only use network layer addressing.
- B. A broadcast frame is never forwarded by a switch.
- C. A broadcast address will never be the source address of a frame.
- D. Broadcast addresses use an incorrect format for the switching table.
- E. Broadcast frames are never sent to switches.

Answer: C

Explanation:

Switches dynamically learn MAC addresses based on the source MAC addresses that it sees, and since a broadcast is never the source, it will never learn the broadcast address.

QUESTION 37

Refer to the exhibit. Why has this switch not been elected the root bridge for VLAN1?

```

Switch# show spanning-tree vlan 1
VLAN0001
  Spanning tree enabled protocol rstp
  Root ID Priority 20481
 Address 0008.217a.5800
 Cost 38
 Port 1 (FastEthernet0/1)
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec

  Bridge ID Priority 32769 (priority 32768 sys-id-ext 1)
 Address 0008.205e.6600
 Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
 Aging Time 300

Interface Role Sts Cost Prio.Mbr Type
-----+-----+-----+-----+-----+-----+
Fa0/1 Root FWD 19 128.1 P2p
Fa0/4 Desg FWD 38 128.1 P2p
Fe0/11 Altn BLK 57 128.1 P2p
Fa0/13 Desg FWD 38 128.1 P2p

```

- A. It has more than one interface that is connected to the root network segment.
- B. It is running RSTP while the elected root bridge is running 802.1d spanning tree.
- C. It has a higher MAC address than the elected root bridge.
- D. It has a higher bridge ID than the elected root bridge.

Answer: D**Explanation:**

The root bridge is determined by the lowest bridge ID, and this switch has a bridge ID priority of 32768, which is higher than the roots priority of 20481.

QUESTION 38

Which two link protocols are used to carry multiple VLANs over a single link? (Choose two.)

- A. VTP
- B. 802.1q
- C. IGP
- D. ISL
- E. 802.3u

Answer: BD**Explanation:**

Cisco switches can use two different encapsulation types for trunks, the industry standard 802.1q or the Cisco proprietary ISL. Generally, most network engineers prefer to use 802.1q since it is standards based and will interoperate with other vendors.

QUESTION 39

Assuming the default switch configuration, which VLAN range can be added, modified, and removed on a Cisco switch?

- A. 1 through 1001
- B. 2 through 1001

- C. 1 through 1002
- D. 2 through 1005

Answer: B

Explanation:

VLAN 1 is the default VLAN on Cisco switch. It always exists and can not be added, modified or removed.

VLANs 1002-1005 are default VLANs for FDDI & Token Ring and they can't be deleted or used for Ethernet.

QUESTION 40

Which statement about VLAN operation on Cisco Catalyst switches is true?

- A. When a packet is received from an 802.1Q trunk, the VLAN ID can be determined from the source MAC address and the MAC address table.
- B. Unknown unicast frames are retransmitted only to the ports that belong to the same VLAN.
- C. Broadcast and multicast frames are retransmitted to ports that are configured on different VLAN.
- D. Ports between switches should be configured in access mode so that VLANs can span across the ports.

Answer: B

Explanation:

Each VLAN resides in its own broadcast domain, so incoming frames with unknown destinations are only transmitted to ports that reside in the same VLAN as the incoming frame.

QUESTION 41

Refer to the topology shown in the exhibit. Which ports will be STP designated ports if all the links are operating at the same bandwidth? (Choose three.)

- A. Switch A - Fa0/0
- B. Switch A - Fa0/1
- C. Switch B - Fa0/0
- D. Switch B - Fa0/1
- E. Switch C - Fa0/0
- F. Switch C - Fa0/1

Answer: BCD

Explanation:

This question is to check the spanning tree election problem.

1. First, select the root bridge, which can be accomplished by comparing the bridge ID, the smallest will be selected. Bridge-id= bridge priority + MAC address. The three switches in the figure all have the default priority, so we should compare the MAC address, it is easy to find that SwitchB is the root bridge.

2. Select the root port on the non-root bridge, which can be completed through comparing root path cost. The smallest will be selected as the root port.

3. Next, select the Designated Port. First, compare the path cost, if the costs happen to be the same, then compare the BID, still the smallest will be selected. Each link has a DP. Based on the exhibit above, we can find DP on each link. The DP on the link between SwitchA and SwitchC is SwitchAFa0/1, because it has the smallest MAC address.

QUESTION 42

Refer to the exhibit. How should the FastEthernet0/1 ports on the 2950 model switches that are shown in the exhibit be configured to allow connectivity between all devices?

- A. The ports only need to be connected by a crossover cable.
- B. SwitchX(config)# interface fastethernet 0/1
SwitchX(config-if)# switchport mode trunk
- C. SwitchX(config)# interface fastethernet 0/1
SwitchX(config-if)# switchport mode access
SwitchX(config-if)# switchport access vlan 1
- D. SwitchX(config)# interface fastethernet 0/1
SwitchX(config-if)# switchport mode trunk
SwitchX(config-if)# switchport trunk vlan 1
SwitchX(config-if)# switchport trunk vlan 10
SwitchX(config-if)# switchport trunk vlan 20

Answer: B

Explanation:

IN order for multiple VLANs to cross switches, the connection between the switches must be a trunk. The "switchport mode trunk" command is all that is needed, the individual VLANs should not be listed over that trunk interface.

QUESTION 43

Which three statements about RSTP are true? (Choose three.)

- A. RSTP significantly reduces topology reconverging time after a link failure.
- B. RSTP expands the STP port roles by adding the alternate and backup roles.
- C. RSTP port states are blocking, discarding, learning, or forwarding.
- D. RSTP provides a faster transition to the forwarding state on point-to-point links than STP does.
- E. RSTP also uses the STP proposal-agreement sequence.
- F. RSTP uses the same timer-based process as STP on point-to-point links.

Answer: ABD

Explanation:

One big disadvantage of STP is the low convergence which is very important in switched network. To overcome this problem, in 2001, the IEEE with document 802.1w introduced an evolution of the Spanning Tree Protocol: Rapid Spanning Tree Protocol (RSTP), which significantly reduces the convergence time after a topology change occurs in the network. While STP can take 30 to 50 seconds to transit from a blocking state to a forwarding state, RSTP is typically able to respond less than 10 seconds of a physical link failure.

RSTP works by adding an alternative port and a backup port compared to STP. These ports are allowed to immediately enter the forwarding state rather than passively wait for the network to converge.

RSTP bridge port roles:

- * Root port - A forwarding port that is the closest to the root bridge in terms of path cost
- * Designated port - A forwarding port for every LAN segment
- * Alternate port - A best alternate path to the root bridge. This path is different than using the root port. The alternative port moves to the forwarding state if there is a failure on the designated port for the segment.
- * Backup port - A backup/redundant path to a segment where another bridge port already connects. The backup port applies only when a single switch has two links to the same segment (collision domain). To have two links to the same collision domain, the switch must be attached to a hub.
- * Disabled port - Not strictly part of STP, a network administrator can manually disable a port

QUESTION 44

Refer to the exhibit. A frame on VLAN 1 on switch S1 is sent to switch S2 where the frame is received on VLAN 2. What causes this behavior?

- A. trunk mode mismatches
- B. allowing only VLAN 2 on the destination
- C. native VLAN mismatches
- D. VLANs that do not correspond to a unique IP subnet

Answer: C

Explanation:

Untagged frames are encapsulated with the native VLAN. In this case, the native VLANs are different so although S1 will tag it as VLAN 1 it will be received by S2.

QUESTION 45

At which layer of the OSI model is RSTP used to prevent loops?

- A. physical
- B. data link

- C. network
- D. transport

Answer: B

Explanation:

RSTP and STP operate on switches and are based on the exchange of Bridge Protocol Data Units (BPDUs) between switches. One of the most important fields in BPDUs is the Bridge Priority in which the MAC address is used to elect the Root Bridge -> RSTP operates at Layer 2 ?Data Link layer -> .

QUESTION 46

What does a Layer 2 switch use to decide where to forward a received frame?

- A. source MAC address
- B. source IP address
- C. source switch port
- D. destination IP address
- E. destination port address
- F. destination MAC address

Answer: F

Explanation:

When a frame is received, the switch looks at the destination hardware address and finds the interface if it is in its MAC address table. If the address is unknown, the frame is broadcast on all interfaces except the one it was received on.

VCE To PDF - Free Practice Exam

QUESTION 47

Refer to the exhibit. Which statement is true?

```
Switch# show spanning-tree vlan 20

VLAN0020
  Spanning tree enabled protocol rstp
  Root ID Priority 24596
 Address 0017.596d.2a00
 Cost 38
 Port 11 (FastEthernet0/11)
 Hello Time 2 sec  Max Age 20 sec  Forward Delay 15 sec
  Bridge ID  Priority 28692 (priority 28672 sys-id-ext 20)
 Address 0017.596d.1580
 Hello Time 2 sec  Max Age 20 sec  Forward Delay 15 sec
 Aging Time 300
  Interface Role Sts Cost Prio.Nbr Type
  -----
  Fa0/11 Root FWD 19 128.11 P2p
  Fa0/12 Altn BLK 19 128.12 P2p
```

- A. The Fa0/11 role confirms that SwitchA is the root bridge for VLAN 20.
- B. VLAN 20 is running the Per VLAN Spanning Tree Protocol.
- C. The MAC address of the root bridge is 0017.596d.1580.
- D. SwitchA is not the root bridge, because not all of the interface roles are designated.

Answer: D

Explanation:

Only non-root bridge can have root port. Fa0/11 is the root port so we can confirm this switch is not the root bridge ->

From the output we learn this switch is running Rapid STP, not PVST -> 0017.596d.1580 is the MAC address of this switch, not of the root bridge. The MAC address of the root bridge is 0017.596d.2a00 ->

All of the interface roles of the root bridge are designated. SwitchA has one Root port and 1 Alternative port so it is not the root bridge.

QUESTION 48

Which two benefits are provided by creating VLANs? (Choose two.)

- A. added security
- B. dedicated bandwidth
- C. provides segmentation
- D. allows switches to route traffic between subinterfaces
- E. contains collisions

Answer: AC

Explanation:

A VLAN is a switched network that is logically segmented on an organizational basis, by functions, project teams, or applications rather than on a physical or geographical basis.

Security:

VLANs also improve security by isolating groups. High-security users can be grouped into a VLAN, possible on the same physical segment, and no users outside that VLAN can communicate with them

LAN Segmentation

VLANs allow logical network topologies to overlay the physical switched infrastructure such that any arbitrary collection of LAN ports can be combined into an autonomous user group or community of interest. The technology logically segments the network into separate Layer 2 broadcast domains whereby packets are switched between ports designated to be within the same VLAN. By containing traffic originating on a particular LAN only to other LANs in the same VLAN, switched virtual networks avoid wasting bandwidth.

QUESTION 49

Which command can be used from a PC to verify the connectivity between hosts that connect through a switch in the same LAN?

- A. pingaddress
- B. tracertaddress
- C. tracerouteaddress
- D. arpaddress

Answer: A

Explanation:

ICMP pings are used to verify connectivity between two IP hosts. Traceroute is used to verify the

router hop path traffic will take but in this case since the hosts are in the same LAN there will be no router hops involved.

QUESTION 50

Based on the network shown in the graphic. Which option contains both the potential networking problem and the protocol or setting that should be used to prevent the problem?

- A. routing loops, hold down timers
- B. switching loops, split horizon
- C. routing loops, split horizon
- D. switching loops, VTP
- E. routing loops, STP
- F. switching loops, STP

VCE To PDF - Free Practice Exam

Answer: F

Explanation:

The Spanning-Tree Protocol (STP) prevents loops from being formed when switches or bridges are interconnected via multiple paths. Spanning-Tree Protocol implements the 802.1D IEEE algorithm by exchanging BPDU messages with other switches to detect loops, and then removes the loop by shutting down selected bridge interfaces. This algorithm guarantees that there is one and only one active path between two network devices.

QUESTION 51

Refer to the exhibit. Which two statements are true about interVLAN routing in the topology that is shown in the exhibit? (Choose two.)

- A. Host E and host F use the same IP gateway address.
- B. Router1 and Switch2 should be connected via a crossover cable.
- C. Router1 will not play a role in communications between host A and host D
- D. The FastEthernet 0/0 interface on Router1 must be configured with subinterfaces.
- E. Router1 needs more LAN interfaces to accommodate the VLANs that are shown in the exhibit.
- F. The FastEthernet 0/0 interface on Router1 and the FastEthernet 0/1 interface on Switch2 trunk ports must be configured using the same encapsulation type.

Answer: DF

VCE To PDF - Free Practice Exam

QUESTION 52

Which two of these are characteristics of the 802.1Q protocol? (Choose two.)

- A. It is used exclusively for tagging VLAN frames and does not address network reconvergence following switched network topology changes.
- B. It modifies the 802.3 frame header, and thus requires that the FCS be recomputed.
- C. It is a Layer 2 messaging protocol which maintains VLAN configurations across networks.
- D. It includes an 8-bit field which specifies the priority of a frame.
- E. It is a trunking protocol capable of carrying untagged frames.

Answer: BE

Explanation:

802.1Q protocol, or Virtual Bridged Local Area Networks protocol, mainly stipulates the realization of the VLAN. 802.1Q is a standardized relay method that inserts 4 bytes field into the original Ethernet frame and re-calculate the FCS. 802.1Q frame relay supports two types of frame: marked and non-marked. Non-marked frame carries no VLAN identification information.

QUESTION 53

Refer to the exhibit. Each of these four switches has been configured with a hostname, as well as being configured to run RSTP. No other configuration changes have been made. Which three of these show the correct RSTP port roles for the indicated switches and interfaces? (Choose three.)

- A. SwitchA, Fa0/2, designated
- B. SwitchA, Fa0/1, root
- C. SwitchB, Gi0/2, root
- D. SwitchB, Gi0/1, designated
- E. SwitchC, Fa0/2, root
- F. SwitchD, Gi0/2, root

Answer: ABF

Explanation:

The question says "no other configuration changes have been made" so we can understand these switches have the same bridge priority. Switch C has lowest MAC address so it will become root bridge and 2 of its ports (Fa0/1 & Fa0/2) will be designated ports. Because SwitchC is the root bridge so the 2 ports nearest SwitchC on SwitchA (Fa0/1) and SwitchD (Gi0/2) will be root ports..

Now we come to the most difficult part of this question: SwitchB must have a root port so which port will it choose? To answer this question we need to know about STP cost and port cost. In general, "cost" is calculated based on bandwidth of the link. The higher the bandwidth on a link, the lower the value of its cost. Below are the cost values you should memorize:

Link speed	Cost
10Mbps	100
100Mbps	19
1 Gbps	4

SwitchB will choose the interface with lower cost to the root bridge as the root port so we must calculate the cost on interface Gi0/1 & Gi0/2 of SwitchB to the root bridge. This can be calculated from the "cost to the root bridge" of each switch because a switch always advertises its cost to the root bridge in its BPDU. The receiving switch will add its local port cost value to the cost in the BPDU.

One more thing to notice is that a root bridge always advertises the cost to the root bridge (itself)

with an initial value of 0.

Now let's have a look at the topology again

SwitchC advertises its cost to the root bridge with a value of 0. Switch D adds 4 (the cost value of 1Gbps link) and advertises this value (4) to SwitchB. SwitchB adds another 4 and learns that it can reach SwitchC via Gi0/1 port with a total cost of 8. The same process happens for SwitchA and SwitchB learns that it can reach SwitchC via Gi0/2 with a total cost of 23 -> Switch B chooses Gi0/1 as its root port ->

Now our last task is to identify the port roles of the ports between SwitchA & SwitchB. It is rather easy as the MAC address of SwitchA is lower than that of SwitchB so Fa0/2 of SwitchA will be designated port while Gi0/2 of SwitchB will be alternative port.

Below summaries all the port roles of these switches:

QUESTION 54

What is one benefit of PVST+?

- A. PVST+ supports Layer 3 load balancing without loops.
- B. PVST+ reduces the CPU cycles for all the switches in the network.
- C. PVST+ allows the root switch location to be optimized per VLAN.
- D. PVST+ automatically selects the root bridge location, to provide optimized bandwidth usage.

Answer: C**Explanation:**

The PVST+ provides Layer 2 load-balancing for the VLAN on which it runs. You can create different logical topologies by using the VLANs on your network to ensure that all of your links are used but that no one link is oversubscribed. Each instance of PVST+ on a VLAN has a single root switch. This root switch propagates the spanning-tree information associated with that VLAN to all other switches in the network. Because each switch has the same information about the network, this process ensures that the network topology is maintained and optimized per VLAN.

http://www.cisco.com/en/US/docs-switches/lan/catalyst3750x_3560x/software/release/12.2_55_se/configuration/guide/swstp.html

QUESTION 55

Refer to the exhibit. The network administrator normally establishes a Telnet session with the switch from host A . However, host A is unavailable. The administrator's attempt to telnet to the switch from host B fails, but pings to the other two hosts are successful. What is the issue?

- A. Host B and the switch need to be in the same subnet.
- B. The switch interface connected to the router is down.
- C. Host B needs to be assigned an IP address in VLAN 1.
- D. The switch needs an appropriate default gateway assigned.
- E. The switch interfaces need the appropriate IP addresses assigned.

Answer: D

Explanation:

Ping was successful from host B to other hosts because of inter-vlan routing configured on router. But to manage switch via telnet the VLAN32 on the switch needs to be configured interface vlan32 along with ip address and its appropriate default-gateway address. Since VLAN1 interface is already configured on switch Host A was able to telnet switch.

VCE To PDF - Free Practice Exam

QUESTION 56

Which are valid modes for a switch port used as a VLAN trunk? (Choose three.)

- A. transparent
- B. auto
- C. on
- D. desirable
- E. blocking
- F. forwarding

Answer: BCD

QUESTION 57

Refer to the exhibit. Which switch provides the spanning-tree designated port role for the network segment that services the printers?

- A. Switch1
- B. Switch2
- C. Switch3
- D. Switch4

VCE To PDF - Free Practice Exam

Answer: C

Explanation:

Printers are connected by hubs. Decide the switch that provides the spanning-tree designated port role between Switch3 and Switch4. They have the same priority 32768. Compare their MAC addresses. Switch3 with a smaller MAC address will provide a designated port for printers.

QUESTION 58

Refer to Exhibit. How many broadcast domains are shown in the graphic assuming only the default VLAN is configured on the switches?

- A. one

- B. two
- C. six
- D. twelve

Answer: A

Explanation:

Only router can break up broadcast domains but in this exhibit no router is used so there is only 1 broadcast domain.

For your information, there are 7 collision domains in this exhibit (6 collision domains between hubs & switches + 1 collision between the two switches).

QUESTION 59

Which three of these statements regarding 802.1Q trunking are correct? (Choose three.)

- A. 802.1Q native VLAN frames are untagged by default.
- B. 802.1Q trunking ports can also be secure ports.
- C. 802.1Q trunks can use 10 Mb/s Ethernet interfaces.
- D. 802.1Q trunks require full-duplex, point-to-point connectivity.
- E. 802.1Q trunks should have native VLANs that are the same at both ends.

Answer: ACE

Explanation:

By default, 802.1Q trunk defined Native VLAN in order to forward unmarked frame. Switches can forward Layer 2 frame from Native VLAN on unmarked trunks port. Receiver switches will transmit all unmarked packets to Native VLAN. Native VLAN is the default VLAN configuration of port. Note for the 802.1Q trunk ports between two devices, the same Native VLAN configuration is required on both sides of the link. If the Native VLAN in 802.1Q trunk ports on same trunk link is properly configured, it could lead to layer 2 loops. The 802.1Q trunk link transmits VLAN information through Ethernet.

QUESTION 60

Refer to the exhibit. The output that is shown is generated at a switch. Which three statements are true? (Choose three.)

```

Switch# show spanning-tree vlan 30
VLAN0030
Spanning tree enabled protocol rstp
Root ID Priority 24606
Address 00d0.047b.2800
This bridge is the root
Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
Bridge ID Priority 24606 (priority 24576 sys-id-ext 30)
Address 00d0.047b.2800
Hello Time 2 sec Max Age 20 sec Forward Delay 15 sec
Aging Time 300
Interface Role Sts Cost Prio.Nbr Type
-----  -----
Fa1/1 Desg FWD 4 128.1 p2p
Fa1/2 Desg FWD 4 128.2 p2p
Fa5/1 Desg FWD 4 128.257 p2p

```

- A. All ports will be in a state of discarding, learning, or forwarding.
- B. Thirty VLANs have been configured on this switch.
- C. The bridge priority is lower than the default value for spanning tree.
- D. All interfaces that are shown are on shared media.
- E. All designated ports are in a forwarding state.
- F. This switch must be the root bridge for all VLANs on this switch.

Answer: ACE

VCE To PDF - Free Practice Exam

Explanation:

From the output, we see that all ports are in Designated role (forwarding state). The command "show spanning-tree vlan 30" only shows us information about VLAN 30. We don't know how many VLAN exists in this switch ->

The bridge priority of this switch is 24606 which is lower than the default value bridge priority 32768 -> .

All three interfaces on this switch have the connection type "p2p", which means Point-to-point environment ?not a shared media >;

The only thing we can specify is this switch is the root bridge for VLAN 30 but we can not guarantee it is also the root bridge for other VLANs ->

QUESTION 61

Refer to the exhibit. At the end of an RSTP election process, which access layer switch port will assume the discarding role?

- A. Switch3, port fa0/1
- B. Switch3, port fa0/12
- C. Switch4, port fa0/11
- D. Switch4, port fa0/2
- E. Switch3, port Gi0/1
- F. Switch3, port Gi0/2

Answer: C

Explanation:

In this question, we only care about the Access Layer switches (Switch3 & 4). Switch 3 has a lower bridge ID than Switch 4 (because the MAC of Switch3 is smaller than that of Switch4) so both ports of Switch3 will be in forwarding state. The alternative port will surely belong to Switch4. Switch4 will need to block one of its ports to avoid a bridging loop between the two switches. But how does Switch4 select its blocked port? Well, the answer is based on the BPDUs it receives from Switch3. A BPDU is superior than another if it has:

1. A lower Root Bridge ID
2. A lower path cost to the Root
3. A lower Sending Bridge ID
4. A lower Sending Port ID

These four parameters are examined in order. In this specific case, all the BPDUs sent by Switch3 have the same Root Bridge ID, the same path cost to the Root and the same Sending Bridge ID. The only parameter left to select the best one is the Sending Port ID (Port ID = port priority + port index). In this case the port priorities are equal because they use the default value, so Switch4 will compare port index values, which are unique to each port on the switch, and because Fa0/12 is inferior to Fa0/1, Switch4 will select the port connected with Fa0/1 (of Switch3) as its root port and block the other port -> Port fa0/11 of Switch4 will be blocked (discarding role).

QUESTION 62

Which term describes a spanning-tree network that has all switch ports in either the blocking or forwarding state?

- A. converged
- B. redundant
- C. provisioned
- D. spanned

Answer: A

Explanation:

Spanning Tree Protocol convergence (Layer 2 convergence) happens when bridges and switches have transitioned to either the forwarding or blocking state. When layer 2 is converged, root bridge is elected and all port roles (Root, Designated and Non-Designated) in all switches are selected.

QUESTION 63

What are the possible trunking modes for a switch port? (Choose three.)

- A. transparent
- B. auto
- C. on
- D. desirable
- E. client
- F. forwarding

Answer: BCD

QUESTION 64

Which two of these statements regarding RSTP are correct? (Choose two.)

- A. RSTP cannot operate with PVST+.
- B. RSTP defines new port roles.
- C. RSTP defines no new port states.
- D. RSTP is a proprietary implementation of IEEE 802.1D STP.
- E. RSTP is compatible with the original IEEE 802.1D STP.

Answer: BE

Explanation:

When network topology changes, rapid spanning tree protocol (IEEE802.1W, referred to as RSTP) will speed up significantly the speed to re-calculate spanning tree. RSTP not only defines the role of other ports: alternative port and backup port, but also defines status of 3 ports: discarding status, learning status, forwarding status.

RSTP is 802.1D standard evolution, not revolution. It retains most of the parameters, and makes no changes.

QUESTION 65

Refer to the exhibit. Which two statements are true of the interfaces on Switch1? (Choose two.)

```

Switch1# show mac-address-table
Dynamic Addresses Count: 19
Secure Addresses (User-defined) Count: 0
Static Addresses (User-defined) Count: 0
System Self Addresses Count: 41
Total MAC addresses: 50
Non-static Address Table:
Destination Address AddressType VLAN Destination Port
-----  -----  -----
0010.0de0.e289 Dynamic 1 FastEthernet0/1
0010.7b00.1540 Dynamic 2 FastEthernet0/5
0010.7b00.1545 Dynamic 2 FastEthernet0/5
0060.5cf4.0076 Dynamic 1 FastEthernet0/1
0060.5cf4.0077 Dynamic 3 FastEthernet0/1
0060.5cf4.1315 Dynamic 1 FastEthernet0/1
0060.70cb.f301 Dynamic 2 FastEthernet0/1
0060.70cb.3f01 Dynamic 5 FastEthernet0/2
00e0.1e42.9978 Dynamic 4 FastEthernet0/1
00e0.1e9f.3900 Dynamic 3 FastEthernet0/1
0060.70cb.33f1 Dynamic 6 FastEthernet0/3
0060.70cb.103f Dynamic 6 FastEthernet0/4

<output omitted>

Switch1# show cdp neighbors
Capability Codes: R - Router, T - Trans Bridge, B - Source Route Bridge
 S - Switch, H - Host, I - IGMP, r - Repeater

Device ID Local Intrfce Holdtime Capability Platform  Port ID
Switch2 Fas 0/1 157 S 2950-12 Fas 0/1
Switch3 Fas 0/2 143 S 2950-12 Fas 0/5

Switch1#

```

- A. Multiple devices are connected directly to FastEthernet0/1.
- B. A hub is connected directly to FastEthernet0/5.
- C. FastEthernet0/1 is connected to a host with multiple network interface cards.
- D. FastEthernet0/5 has statically assigned MAC addresses.
- E. FastEthernet0/1 is configured as a trunk link.
- F. Interface FastEthernet0/2 has been disabled.

Answer: BE

Explanation:

Carefully observe the information given after command show. Fa0/1 is connected to Switch2, seven MAC addresses correspond to Fa0/1, and these MAC are in different VLAN. From this we know that Fa0/1 is the trunk interface.

From the information given by show cdp neighbors we find that there is no Fa0/5 in CDP neighbor. However, F0/5 corresponds to two MAC addresses in the same VLAN. Thus we know that Fa0/5 is connected to a Hub.

Based on the output shown, there are multiple MAC addresses from different VLANs attached to the FastEthernet 0/1 interface. Only trunks are able to pass information from devices in multiple VLANs.

QUESTION 66

Three switches are connected to one another via trunk ports. Assuming the default switch

configuration, which switch is elected as the root bridge for the spanning-tree instance of VLAN 1?

- A. the switch with the highest MAC address
- B. the switch with the lowest MAC address
- C. the switch with the highest IP address
- D. the switch with the lowest IP address

Answer: B

Explanation:

Each switch in your network will have a Bridge ID Priority value, more commonly referred to as a BID. This BID is a combination of a default priority value and the switch's MAC address, with the priority value listed first. The lowest BID will win the election process.

For example, if a Cisco switch has the default priority value of 32,768 and a MAC address of 11-22-33-44-55-66, the BID would be 32768:11-22-33-44-55-66. Therefore, if the switch priority is left at the default, the MAC address is the deciding factor in the root bridge election.

QUESTION 67

What are three advantages of VLANs? (Choose three.)

- A. VLANs establish broadcast domains in switched networks.
- B. VLANs utilize packet filtering to enhance network security.
- C. VLANs provide a method of conserving IP addresses in large networks.
- D. VLANs provide a low-latency internetworking alternative to routed networks.
- E. VLANs allow access to network services based on department, not physical location.
- F. VLANs can greatly simplify adding, moving, or changing hosts on the network.

VCE To PDF - Free Practice Exam

Answer: AEF

Explanation:

VLAN technology is often used in practice, because it can better control layer2 broadcast to improve network security. This makes network more flexible and scalable. Packet filtering is a function of firewall instead of VLAN.

QUESTION 68

Which two benefits are provided by using a hierarchical addressing network addressing scheme? (Choose two.)

- A. reduces routing table entries
- B. auto-negotiation of media rates
- C. efficient utilization of MAC addresses
- D. dedicated communications between devices
- E. ease of management and troubleshooting

Answer: AE

Explanation:

Here are some of the benefits of hierarchical addressing:

Reference: <http://www.ciscopress.com/articles/article.asp?p=174107>

QUESTION 69

What is the alternative notation for the IPv6 address

B514:82C3:0000:0000:0029:EC7A:0000:EC72?

- A. B514 : 82C3 : 0029 : EC7A : EC72
- B. B514 : 82C3 :: 0029 : EC7A : EC72
- C. B514 : 82C3 : 0029 :: EC7A : 0000 : EC72
- D. B514 : 82C3 :: 0029 : EC7A : 0 : EC72

Answer: D

Explanation:

There are two ways that an IPv6 address can be additionally compressed: compressing leading zeros and substituting a group of consecutive zeros with a single double colon (::). Both of these can be used in any number of combinations to notate the same address. It is important to note that the double colon (::) can only be used once within a single IPv6 address notation. So, the extra 0's can only be compressed once.

QUESTION 70

Refer to the diagram. All hosts have connectivity with one another. Which statements describe the addressing scheme that is in use in the network? (Choose three.)

- A. The subnet mask in use is 255.255.255.192.
- B. The subnet mask in use is 255.255.255.128.
- C. The IP address 172.16.1.25 can be assigned to hosts in VLAN1
- D. The IP address 172.16.1.205 can be assigned to hosts in VLAN1
- E. The LAN interface of the router is configured with one IP address.
- F. The LAN interface of the router is configured with multiple IP addresses.

Answer: BCF

Explanation:

The subnet mask in use is 255.255.255.128: This subnet mask will support up to 126 hosts, which is needed.

The IP address 172.16.1.25 can be assigned to hosts in VLAN1: The usable host range in this subnet is 172.16.1.1-172.16.1.126

The LAN interface of the router is configured with multiple IP addresses: The router will need 2 subinterfaces for the single physical interface, one with an IP address that belongs in each VLAN.

QUESTION 71

Which two statements describe characteristics of IPv6 unicast addressing? (Choose two.)

- A. Global addresses start with 2000::/3.
- B. Link-local addresses start with FE00:/12.
- C. Link-local addresses start with FF00:/10.
- D. There is only one loopback address and it is ::1.
- E. If a global address is assigned to an interface, then that is the only allowable address for the interface.

Answer: AD

Explanation:

Below is the list of common kinds of IPv6 addresses:

Loopback address	::1
Link-local address	FE80::/10
Site-local address	FEC0::/10
Global address	2000::/3
Multicast address	FF00::/8

QUESTION 72

The network administrator has been asked to give reasons for moving from IPv4 to IPv6. What are two valid reasons for adopting IPv6 over IPv4? (Choose two.)

- A. no broadcast
- B. change of source address in the IPv6 header
- C. change of destination address in the IPv6 header
- D. Telnet access does not require a password
- E. autoconfiguration
- F. NAT

Answer: AE

Explanation:

IPv6 does not use broadcasts, and autoconfiguration is a feature of IPV6 that allows for hosts to automatically obtain an IPv6 address.

QUESTION 73

An administrator must assign static IP addresses to the servers in a network. For network 192.168.20.24/29, the router is assigned the first usable host address while the sales server is given the last usable host address. Which of the following should be entered into the IP properties box for the sales server?

- A. IP address: 192.168.20.14
Subnet Mask: 255.255.255.248
Default Gateway: 192.168.20.9
- B. IP address: 192.168.20.254
Subnet Mask: 255.255.255.0
Default Gateway: 192.168.20.1
- C. IP address: 192.168.20.30
Subnet Mask: 255.255.255.248
Default Gateway: 192.168.20.25
- D. IP address: 192.168.20.30

Subnet Mask: 255.255.255.240
Default Gateway: 192.168.20.17
E. IP address: 192.168.20.30
Subnet Mask: 255.255.255.240
Default Gateway: 192.168.20.25

Answer: C

Explanation:

For the 192.168.20.24/29 network, the usable hosts are 192.168.24.25 (router) ?192.168.24.30 (used for the sales server).

QUESTION 74

Which subnet mask would be appropriate for a network address range to be subnetted for up to eight LANs, with each LAN containing 5 to 26 hosts?

- A. 0.0.0.240
- B. 255.255.255.252
- C. 255.255.255.0
- D. 255.255.255.224
- E. 255.255.255.240

Answer: D

Explanation:

For a class C network, a mask of 255.255.255.224 will allow for up to 8 networks with 32 IP addresses each (30 usable).

QUESTION 75

How many bits are contained in each field of an IPv6 address?

- A. 24
- B. 4
- C. 8
- D. 16

Answer: D

Explanation:

An IPv6 address is represented as eight groups of four hexadecimal digits, each group representing 16 bits (two octets). The groups are separated by colons (:). An example of an IPv6 address is 2001:0db8:85a3:0000:0000:8a2e:0370:7334.

QUESTION 76

What are three approaches that are used when migrating from an IPv4 addressing scheme to an IPv6 scheme. (Choose three.)

- A. enable dual-stack routing
- B. configure IPv6 directly
- C. configure IPv4 tunnels between IPv6 islands
- D. use proxying and translation to translate IPv6 packets into IPv4 packets
- E. statically map IPv4 addresses to IPv6 addresses
- F. use DHCPv6 to map IPv4 addresses to IPv6 addresses

Answer: ACD

Explanation:

Several methods are used terms of migration including tunneling, translators, and dual stack. Tunnels are used to carry one protocol inside another, while translators simply translate IPv6 packets into IPv4 packets. Dual stack uses a combination of both native IPv4 and IPv6. With dual stack, devices are able to run IPv4 and IPv6 together and if IPv6 communication is possible that is the preferred protocol. Hosts can simultaneously reach IPv4 and IPv6 content.

QUESTION 77

Refer to the exhibit. In this VLSM addressing scheme, what summary address would be sent from router A?

- A. 172.16.0.0 /16
- B. 172.16.0.0 /20
- C. 172.16.0.0 /24
- D. 172.32.0.0 /16
- E. 172.32.0.0 /17
- F. 172.64.0.0 /16

Answer: A

Explanation:

Router A receives 3 subnets: 172.16.64.0/18, 172.16.32.0/24 and 172.16.128.0/18. All these 3 subnets have the same form of 172.16.x.x so our summarized subnet must be also in that form -> Only A, B or .

The smallest subnet mask of these 3 subnets is /18 so our summarized subnet must also have its subnet mask equal or smaller than /18.

-> Only answer A has these 2 conditions -> .

QUESTION 78

How is an EUI-64 format interface ID created from a 48-bit MAC address?

- A. by appending 0xFF to the MAC address

- B. by prefixing the MAC address with 0xFFEE
- C. by prefixing the MAC address with 0xFF and appending 0xFF to it
- D. by inserting 0xFFFFE between the upper three bytes and the lower three bytes of the MAC address
- E. by prefixing the MAC address with 0xF and inserting 0xF after each of its first three bytes

Answer: D

Explanation:

The modified EUI-64 format interface identifier is derived from the 48-bit link-layer (MAC) address by inserting the hexadecimal number FFFE between the upper three bytes (OUI field) and the lower three bytes (serial number) of the link layer address.

QUESTION 79

Refer to the exhibit. What is the most efficient summarization that R1 can use to advertise its networks to R2?

- A. 172.1.0.0/22
- B. 172.1.0.0/21
- C. 172.1.4.0/22
- D. 172.1.4.0/24
- 172.1.5.0/24
- 172.1.6.0/24
- 172.1.7.0/24
- E. 172.1.4.0/25
- 172.1.4.128/25
- 172.1.5.0/24
- 172.1.6.0/24
- 172.1.7.0/24

Answer: C

Explanation:

The 172.1.4.0/22 subnet encompasses all routes from the IP range 172.1.4.0 ?172.1.7.255.

QUESTION 80

Which option is a valid IPv6 address?

- A. 2001:0000:130F::099a::12a
- B. 2002:7654:A1AD:61:81AF:CCC1
- C. FEC0:ABCD:WXYZ:0067::2A4

D. 2004:1:25A4:886F::1

Answer: D

Explanation:

An IPv6 address is represented as eight groups of four hexadecimal digits, each group representing 16 bits (two octets). The groups are separated by colons (:). An example of an IPv6 address is 2001:0db8:85a3:0000:0000:8a2e:0370:7334. The leading 0's in a group can be collapsed using ::, but this can only be done once in an IP address.

QUESTION 81

Which three are characteristics of an IPv6 anycast address? (Choose three.)

- A. one-to-many communication model
- B. one-to-nearest communication model
- C. any-to-many communication model
- D. a unique IPv6 address for each device in the group
- E. the same address for multiple devices in the group
- F. delivery of packets to the group interface that is closest to the sending device

Answer: BEF

Explanation:

A new address type made specifically for IPv6 is called the Anycast Address. These IPv6 addresses are global addresses, these addresses can be assigned to more than one interface unlike an IPv6 unicast address. Anycast is designed to send a packet to the nearest interface that is apart of that anycast group.

The sender creates a packet and forwards the packet to the anycast address as the destination address which goes to the nearest router. The nearest router or interface is found by using the metric of a routing protocol currently running on the network. However in a LAN setting the nearest interface is found depending on the order the neighbors were learned. The anycast packet in a LAN setting forwards the packet to the neighbor it learned about first.

QUESTION 82

A national retail chain needs to design an IP addressing scheme to support a nationwide network. The company needs a minimum of 300 sub-networks and a maximum of 50 host addresses per subnet. Working with only one Class B address, which of the following subnet masks will support an appropriate addressing scheme? (Choose two.)

- A. 255.255.255.0
- B. 255.255.255.128
- C. 255.255.252.0
- D. 255.255.255.224
- E. 255.255.255.192
- F. 255.255.248.0

Answer: BE

Explanation:

Subnetting is used to break the network into smaller more efficient subnets to prevent excessive rates of Ethernet packet collision in a large network. Such subnets can be arranged hierarchically, with the organization's network address space (see also Autonomous System) partitioned into a tree-like structure. Routers are used to manage traffic and constitute borders between subnets. A routing prefix is the sequence of leading bits of an IP address that precede the portion of the address used as host identifier. In IPv4 networks, the routing prefix is often expressed as a

"subnet mask", which is a bit mask covering the number of bits used in the prefix. An IPv4 subnet mask is frequently expressed in quad-dotted decimal representation, e.g., 255.255.255.0 is the subnet mask for the 192.168.1.0 network with a 24-bit routing prefix (192.168.1.0/24).

QUESTION 83

Refer to the exhibit. A network administrator is adding two new hosts to Switch A . Which three values could be used for the configuration of these hosts? (Choose three.)

- A. host A IP address: 192.168.1.79
- B. host A IP address: 192.168.1.64
- C. host A default gateway: 192.168.1.78
- D. host B IP address: 192.168.1.128
- E. host B default gateway: 192.168.1.129
- F. host B IP address: 192.168.1.190

Answer: ACF

QUESTION 84

Which IPv6 address is the all-router multicast group?

- A. FF02::1
- B. FF02::2
- C. FF02::3
- D. FF02::4

Answer: B

Explanation:

Well-known IPv6 multicast addresses:

Address

Description

ff02::1

All nodes on the local network segment

ff02::2

All routers on the local network segment

QUESTION 85

Refer to the exhibit. Which address range efficiently summarizes the routing table of the addresses for router Main?

- A. 172.16.0.0/21
- B. 172.16.0.0/20
- C. 172.16.0.0/16
- D. 172.16.0.0/18

VCE To PDF - Free Practice Exam

Answer: B

Explanation:

The 172.16.0.0/20 network is the best option as it includes all networks from 172.16.0.0 - 172.16.16.0 and does it more efficiently than the /16 and /18 subnets. The /21 subnet will not include all the other subnets in this one single summarized address.

QUESTION 86

Which IPv6 address is valid?

- A. 2001:0db8:0000:130F:0000:0000:08GC:140B
- B. 2001:0db8:0:130H::87C:140B
- C. 2031::130F::9C0:876A:130B
- D. 2031:0:130F::9C0:876A:130B

Answer: D

Explanation:

An IPv6 address is represented as eight groups of four hexadecimal digits, each group representing 16 bits (two octets). The groups are separated by colons (:). An example of an IPv6 address is 2001:0db8:85a3:0000:0000:8a2e:0370:7334. The leading 0's in a group can be collapsed using ::, but this can only be done once in an IP address.

QUESTION 87

Which command can you use to manually assign a static IPv6 address to a router interface?

- A. ipv6 autoconfig 2001:db8:2222:7272::72/64
- B. ipv6 address 2001:db8:2222:7272::72/64
- C. ipv6 address PREFIX_1 ::1/64
- D. ipv6 autoconfig

Answer: B

Explanation:

To assign an IPv6 address to an interface, use the "ipv6 address" command and specify the IP address you wish to use.

QUESTION 88

Which of these represents an IPv6 link-local address?

- A. FE80::380e:611a:e14f:3d69
- B. FE81::280f:512b:e14f:3d69
- C. FEEF:0345:5f1b::e14d:3d69
- D. FE08::280e:611:a:f14f:3d69

Answer: A

Explanation:

In the Internet Protocol Version 6 (IPv6), the address block fe80::/10 has been reserved for link-local unicast addressing. The actual link local addresses are assigned with the prefix fe80::/64. They may be assigned by automatic (stateless) or stateful (e.g. manual) mechanisms.

QUESTION 89

The network administrator is asked to configure 113 point-to-point links. Which IP addressing scheme defines the address range and subnet mask that meet the requirement and waste the fewest subnet and host addresses?

- A. 10.10.0.0/16 subnetted with mask 255.255.255.252
- B. 10.10.0.0/18 subnetted with mask 255.255.255.252
- C. 10.10.1.0/24 subnetted with mask 255.255.255.252
- D. 10.10.0.0/23 subnetted with mask 255.255.255.252
- E. 10.10.1.0/25 subnetted with mask 255.255.255.252

Answer: D

Explanation:

We need 113 point-to-point links which equal to 113 sub-networks < 128 so we need to borrow 7 bits (because $2^7 = 128$).

The network used for point-to-point connection should be /30.

So our initial network should be 30 - 7 = 23.

So 10.10.0.0/23 is the correct answer.

You can understand it more clearly when writing it in binary form:

/23 = 1111 1111.1111 1110.0000 0000

/30 = 1111 1111.1111 1111.1111 1100 (borrow 7 bits)

QUESTION 90

A Cisco router is booting and has just completed the POST process. It is now ready to find and load an IOS image. What function does the router perform next?

- A. It checks the configuration register.

- B. It attempts to boot from a TFTP server.
- C. It loads the first image file in flash memory.
- D. It inspects the configuration file in NVRAM for boot instructions.

Answer: A

Explanation:

Default (normal) Boot SequencePower on Router - Router does POST - Bootstrap starts IOS load

- Check configuration register to see what mode the router should boot up in (usually 0x2102 to read startup-config in NVRAM / or 0x2142 to start in "setup-mode") - check the startup-config file in NVRAM for boot-system commands - load IOS from Flash.

QUESTION 91

Refer to the exhibit. What is the meaning of the output MTU 1500 bytes?

```
Router# show interfaces ethernet 0
Ethernet0 is up, line protocol is up
Hardware is QUICC Ethernet, address is 00c0.ab73.dead (bia 0010.7bcc.7321)
MTU 1500 bytes, BW 10000 Kbit, DLY 1000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
Encapsulation ARPA, loopback not set
Keepalive set (10 sec)
<output omitted>
```

- A. The maximum number of bytes that can traverse this interface per second is 1500.
- B. The minimum segment size that can traverse this interface is 1500 bytes.
- C. The maximum segment size that can traverse this interface is 1500 bytes.
- D. The minimum packet size that can traverse this interface is 1500 bytes.
- E. The maximum packet size that can traverse this interface is 1500 bytes.
- F. The maximum frame size that can traverse this interface is 1500 bytes.

Answer: E

Explanation:

The Maximum Transmission Unit (MTU) defines the maximum Layer 3 packet (in bytes) that the layer can pass onwards.

QUESTION 92

On a corporate network, hosts on the same VLAN can communicate with each other, but they are unable to communicate with hosts on different VLANs. What is needed to allow communication between the VLANs?

- A. a router with subinterfaces configured on the physical interface that is connected to the switch
- B. a router with an IP address on the physical interface connected to the switch
- C. a switch with an access link that is configured between the switches
- D. a switch with a trunk link that is configured between the switches

Answer: A

Explanation:

Different VLANs can't communicate with each other , they can communicate with the help of Layer3 router. Hence , it is needed to connect a router to a switch , then make the sub-interface on the router to connect to the switch, establishing Trunking links to achieve communications of devices which belong to different VLANs.

When using VLANs in networks that have multiple interconnected switches, you need to use VLAN trunking between the switches. With VLAN trunking, the switches tag each frame sent between switches so that the receiving switch knows to what VLAN the frame belongs. End user devices connect to switch ports that provide simple connectivity to a single VLAN each. The attached devices are unaware of any VLAN structure.

By default, only hosts that are members of the same VLAN can communicate. To change this and allow inter-VLAN communication, you need a router or a layer 3 switch.

Here is the example of configuring the router for inter-vlan communication RouterA(config)#int f0/0.1

RouterA(config-subif)#encapsulation ?

dot1Q IEEE 802.1Q Virtual LAN

RouterA(config-subif)#encapsulation dot1Q or isl VLAN ID RouterA(config-subif)# ip address x.x.x.x y.y.y.y

QUESTION 93

Which command displays CPU utilization?

- A. show protocols
- B. show process
- C. show system
- D. show version

Answer: B

Explanation:

The "show process" (in fact, the full command is "show processes") command gives us lots of information about each process but in fact it is not easy to read. Below shows the output of this command (some next pages are omitted)

Router#show process						
CPU utilization for five seconds: 0%/0%; one minute: 0%; five minutes: 0%						
PID	QTy	PC	Runtime (ms)	Invoked	uSecs	Stacks TTY Process
1	Cwe	6048DB4C	0	1	0 5604/6000	0 Chunk Manager
2	Csp	604BCD68	0	15	0 2632/3000	0 Load Meter
3	M*	0	28	20	140010724/12000	0 Exec
5	Mwe	61496B84	0	1	0 023460/24000	0 EDDRI_MAIN
6	Lst	6049C5E4	88	10	8800 5632/6000	0 Check heaps
7	Cwe	604A2754	0	1	0 5592/6000	0 Pool Manager
8	Mat	603D219C	0	2	0 5580/6000	0 Timers
9	Mwe	600245DC	0	2	0 5584/6000	0 Serial Backgroun
10	Mwe	602D6BB4	0	2	0 5680/6000	0 IPC Dynamic Cach
11	Mwe	602CEF94	0	1	0 5636/6000	0 IPC Zone Manager
12	Mwe	602CECF4	0	75	0 5708/6000	0 IPC Periodic Tim
13	Mwe	602CEC3C	4	77	51 5624/6000	0 IPC Deferred Por
14	Mwe	602CEDA8	4	1	4000 5596/6000	0 IPC Seat Manager
15	Mwe	603A4900	0	2	0 5576/6000	0 AAA high-capacit
16	Mwe	60547C2C	0	1	0 011604/12000	0 OIR Handler
17	Mai	60572C2C	0	4	0 5600/6000	0 Environmental mo
19	Mwe	6057B190	4	5	800 5588/6000	0 ARP Input
20	Mwe	6079D838	0	19	0 5660/6000	0 HC Counter Timer
21	Mwe	6081D4A0	0	2	0 5576/6000	0 DDR Timers
22	Lwe	60A9AE28	0	3	0 5532/6000	0 Entity MIB API
23	Mwe	613B56A0	0	2	0 5584/6000	0 ATM Idle Timer

A more friendly way to check the CPU utilization is the command "show processes cpu history", in which the total CPU usage on the router over a period of time: one minute, one hour, and 72 hours are clearly shown:

+ The Y-axis of the graph is the CPU utilization.+ The X-axis of the graph is the increment within the period displayed in the graph

For example, from the last graph (last 72 hours) we learn that the highest CPU utilization within 72 hours is 37% about six hours ago.

QUESTION 94

What two things will a router do when running a distance vector routing protocol? (Choose two.)

- A. Send periodic updates regardless of topology changes.
 - B. Send entire routing table to all routers in the routing domain.
 - C. Use the shortest-path algorithm to determine best path.
 - D. Update the routing table based on updates from their neighbors.
 - E. Maintain the topology of the entire network in its database.

Answer: AD

Explanation:

Distance means how far and Vector means in which direction. Distance Vector routing protocols pass periodic copies of routing table to neighbor routers and accumulate distance vectors. In distance vector routing protocols, routers discover the best path to destination from each neighbor. The routing updates proceed step by step from router to router.

QUESTION 95

Which command is used to display the collection of OSPF link states?

- A. show ip ospf link-state
- B. show ip ospf lsa database
- C. show ip ospf neighbors
- D. show ip ospf database

Answer: D

Explanation:

The "show ip ospf database" command displays the link states. Here is an example:

Here is the lsa database on R2.

R2#show ip ospf database

OSPF Router with ID (2.2.2.2) (Process ID 1)

Router Link States (Area 0)

Link ID ADV Router Age Seq# Checksum Link count2.2.2.2 2.2.2.2 793 0x80000003 0x004F85
210.4.4.4 10.4.4.4 776 0x80000004 0x005643 1111.111.111.111 111.111.111.111 755

0x80000005 0x0059CA 2133.133.133.133 133.133.133.133 775 0x80000005 0x00B5B1 2 Net

Link States (Area 0)

Link ID ADV Router Age Seq# Checksum10.1.1.111.111.111.111 794 0x80000001

0x001E8B10.2.2.3 133.133.133.133 812 0x80000001 0x004BA910.4.4.1 111.111.111.111 755

0x80000001 0x007F1610.4.4.3 133.133.133.133 775 0x80000001 0x00C31F

QUESTION 96

Refer to the exhibit. The technician wants to upload a new IOS in the router while keeping the existing IOS. What is the maximum size of an IOS file that could be loaded if the original IOS is also kept in flash?

- A. 3 MB
- B. 4 MB
- C. 5 MB
- D. 7 MB
- E. 8 MB

Answer: B

Explanation:

In this example, there are a total of 8 MB, but 3.8 are being used already, so another file as large as 4MB can be loaded in addition to the original file.

QUESTION 97

If IP routing is enabled, which two commands set the gateway of last resort to the default gateway? (Choose two.)

- A. ip default-gateway 0.0.0.0
- B. ip route 172.16.2.1 0.0.0.0 0.0.0.0
- C. ip default-network 0.0.0.0
- D. ip default-route 0.0.0.0 0.0.0.0 172.16.2.1
- E. ip route 0.0.0.0 0.0.0.0 172.16.2.1

Answer: CE

Explanation:

Both the "ip default-network" and "ip route 0.0.0.0 0.0.0.0 (next hop)" commands can be used to set the default gateway in a Cisco router.

QUESTION 98

Refer to the exhibit. The two exhibited devices are the only Cisco devices on the network. The serial network between the two devices has a mask of 255.255.255.252. Given the output that is shown, what three statements are true of these devices? (Choose three.)

- A. The Manchester serial address is 10.1.1.1.
- B. The Manchester serial address is 10.1.1.2.
- C. The London router is a Cisco 2610.
- D. The Manchester router is a Cisco 2610.
- E. The CDP information was received on port Serial0/0 of the Manchester router.
- F. The CDP information was sent by port Serial0/0 of the London router.

Answer: ACE

Explanation:

From the output, we learn that the IP address of the neighbor router is 10.1.1.2 and the question stated that the subnet mask of the network between two routers is 255.255.255.252. Therefore there are only 2 available hosts in this network ($2^2 - 2 = 2$). So we can deduce the IP address (of the serial interface) of Manchester router is 10.1.1.1 -> The platform of the neighbor router is Cisco 2610, as shown in the output -> Maybe the most difficult choice of this question is the answer E or F. Please notice that "Interface" refers to the local port on the local router, in this case it is the port of Manchester router, and "Port ID (outgoing port)" refers to the port on the neighbor router.

QUESTION 99

Which parameter would you tune to affect the selection of a static route as a backup, when a dynamic protocol is also being used?

- A. hop count
- B. administrative distance
- C. link bandwidth
- D. link delay
- E. link cost

Answer: B

Explanation:

By default the administrative distance of a static route is 1, meaning it will be preferred over all dynamic routing protocols. If you want to have the dynamic routing protocol used and have the static route be used only as a backup, you need to increase the AD of the static route so that it is higher than the dynamic routing protocol.

QUESTION 100

VCE To PDF - Free Practice Exam

Refer to the exhibit. A network associate has configured OSPF with the command:

```
City(config-router)# network 192.168.12.64 0.0.0.63 area 0
```

After completing the configuration, the associate discovers that not all the interfaces are participating in OSPF. Which three of the interfaces shown in the exhibit will participate in OSPF according to this configuration statement? (Choose three.)

City#show ip interface brief

Interface	IP-Address	OK?	Method	Status	Protocol
FastEthernet0/0	192.168.12.48	YES	manual	up	up
FastEthernet0/1	192.168.12.65	YES	manual	up	up
Serial0/0	192.168.12.121	YES	manual	up	up
Serial0/1	unassigned	YES	unset	up	up
Serial0/1.102	192.168.12.125	YES	manual	up	up
Serial0/1.103	192.168.12.129	YES	manual	up	up
Serial0/1.104	192.168.12.133	YES	manual	up	up

- A. FastEthernet0 /0
- B. FastEthernet0 /1

- C. Serial0/0
- D. Serial0/1.102
- E. Serial0/1.103
- F. Serial0/1.104

Answer: BCD

Explanation:

The "network 192.168.12.64 0.0.0.63 equals to network 192.168.12.64/26. This network has:

+ Increment: 64 (/26= 1111 1111.1111 1111.1111 1111.1100 0000) + Network address:

192.168.12.64

+ Broadcast address: 192.168.12.127

Therefore all interface in the range of this network will join OSPF.

QUESTION 101

Refer to the exhibit. The Lakeside Company has the internetwork in the exhibit. The administrator would like to reduce the size of the routing table on the Central router. Which partial routing table entry in the Central router represents a route summary that represents the LANs in Phoenix but no additional subnets?

- A. 10.0.0.0/22 is subnetted, 1 subnets
D 10.0.0.0 [90/20514560] via 10.2.0.2, 6w0d, Serial0/1
- B. 10.0.0.0/28 is subnetted, 1 subnets
D 10.2.0.0 [90/20514560] via 10.2.0.2, 6w0d, Serial0/1
- C. 10.0.0.0/30 is subnetted, 1 subnets
D 10.2.2.0 [90/20514560] via 10.2.0.2, 6w0d, Serial0/1
- D. 10.0.0.0/22 is subnetted, 1 subnets
D 10.4.0.0 [90/20514560] via 10.2.0.2, 6w0d, Serial0/1
- E. 10.0.0.0/28 is subnetted, 1 subnets
D 10.4.4.0 [90/20514560] via 10.2.0.2, 6w0d, Serial0/1

- F. 10.0.0.0/30 is subnetted, 1 subnets
D 10.4.4.4 [90/20514560] via 10.2.0.2, 6w0d, Serial0/1

Answer: D

Explanation:

The 10.4.0.0/22 route includes 10.4.0.0/24, 10.4.1.0/24, 10.4.2.0/24 and 10.4.3.0/24 only.

QUESTION 102

Refer to the graphic. A static route to the 10.5.6.0/24 network is to be configured on the HFD router. Which commands will accomplish this? (Choose two.)

- A. HFD(config)# ip route 10.5.6.0 0.0.0.255 fa0/0
- B. HFD(config)# ip route 10.5.6.0 0.0.0.255 10.5.4.6
- C. HFD(config)# ip route 10.5.6.0 255.255.255.0 fa0/0
- D. HFD(config)# ip route 10.5.6.0 255.255.255.0 10.5.4.6
- E. HFD(config)# ip route 10.5.4.6 0.0.0.255 10.5.6.0
- F. HFD(config)# ip route 10.5.4.6 255.255.255.0 10.5.6.0

Answer: CD

Explanation:

The simple syntax of static route:

ip route destination-network-address subnet-mask {next-hop-IP-address | exit-interface} +
destination-network-address: destination network address of the remote network + subnet mask:
subnet mask of the destination network + next-hop-IP-address: the IP address of the receiving
interface on the next-hop router + exit-interface: the local interface of this router where the
packets will go out In the statement "ip route 10.5.6.0 255.255.255.0 fa0/0:
+ 10.5.6.0 255.255.255.0: the destination network
+fa0/0: the exit-interface

QUESTION 103

Before installing a new, upgraded version of the IOS, what should be checked on the router, and which command should be used to gather this information? (Choose two.)

- A. the amount of available ROM
- B. the amount of available flash and RAM memory
- C. the version of the bootstrap software present on the router
- D. show version

- E. show processes
- F. show running-config

Answer: BD

Explanation:

When upgrading new version of the IOS we need to copy the IOS to the Flash so first we have to check if the Flash has enough memory or not. Also running the new IOS may require more RAM than the older one so we should check the available RAM too. We can check both with the "show version" command.

QUESTION 104

Which command reveals the last method used to powercycle a router?

- A. show reload
- B. show boot
- C. show running-config
- D. show version

Answer: D

Explanation:

The "show version" command can be used to show the last method to powercycle (reset) a router


```
Router>show version
Cisco Internetwork Operating System Software
IOS (tm) 3600 Software (C3640-IK9S-M), Version 12.2(40a), RELEASE SOFTWARE (fc1)
Copyright (c) 1986-2007 by cisco Systems, Inc.
Compiled Sat 10-Mar-07 21:57 by p Wade
Image text-base: 0x60008930, data-base: 0x612A2000

ROM: ROMMON Emulation Microcode
ROM: 3600 Software (C3640-IK9S-M), Version 12.2(40a), RELEASE SOFTWARE (fc1)

Router uptime is 3 minutes
System returned to ROM by unknown reload cause - suspect boot_data[BOOT_COUNT] 0x0
System image file is "tftp://255.255.255.255/unknown"

This product contains cryptographic features and is subject to United
States and local country laws governing import, export, transfer and
use. Delivery of Cisco cryptographic products does not imply
third-party authority to import, export, distribute or use encryption.
Importers, exporters, distributors and users are responsible for
compliance with U.S. and local country laws. By using this product you
agree to comply with applicable laws and regulations. If you are unable
to comply with U.S. and local laws, return this product immediately.

A summary of U.S. laws governing Cisco cryptographic products may be found at:
http://www.cisco.com/wlc/export/crypto/tool/stqrg.html

If you require further assistance please contact us by sending email to
export@cisco.com.

cisco 3640 (R4700) processor (revision 0xFF) with 126976K/4096K bytes of memory.
Processor board ID 00000000
R4700 CPU at 100MHz, Implementation 33, Rev 1.2
Bridging software.
X.25 software, Version 3.0.0.
SuperLAT software (copyright 1990 by Meridian Technology Corp).
1 FastEthernet/IEEE 802.3 interface(s)
4 Serial network interface(s)
DRAM configuration is 64 bits wide with parity enabled.
125K bytes of non-volatile configuration memory.
8192K bytes of processor board System flash (Read/Write)

Configuration register is 0x2142

Router>
```

QUESTION 105

Which command would you use on a Cisco router to verify the Layer 3 path to a host?

- A. tracert address
- B. traceroute address
- C. telnet address
- D. ssh address

Answer: B

Explanation:

In computing, traceroute is a computer network diagnostic tool for displaying the route (path) and measuring transit delays of packets across an Internet Protocol (IP) network. The history of the

route is recorded as the round-trip times of the packets received from each successive host (remote node) in the route (path); the sum of the mean times in each hop indicates the total time spent to establish the connection. Traceroute proceeds unless all (three) sent packets are lost more than twice, then the connection is lost and the route cannot be evaluated. Ping, on the other hand, only computes the final round-trip times from the destination point.

QUESTION 106

What information does a router running a link-state protocol use to build and maintain its topological database? (Choose two.)

- A. hello packets
- B. SAP messages sent by other routers
- C. LSAs from other routers
- D. beacons received on point-to-point links
- E. routing tables received from other link-state routers
- F. TTL packets from designated routers

Answer: AC

Explanation:

Neighbor discovery is the first step in getting a link state environment up and running. In keeping with the friendly neighbor terminology, a Hello protocol is used for this step. The protocol will define a Hello packet format and a procedure for exchanging the packets and processing the information the packets contain.

After the adjacencies are established, the routers may begin sending out LSAs. As the term flooding implies, the advertisements are sent to every neighbor. In turn, each received LSA is copied and forwarded to every neighbor except the one that sent the LSA.

QUESTION 107

Which statements describe the routing protocol OSPF? (Choose three.)

- A. It supports VLSM.
- B. It is used to route between autonomous systems.
- C. It confines network instability to one area of the network.
- D. It increases routing overhead on the network.
- E. It allows extensive control of routing updates.
- F. It is simpler to configure than RIP v2.

Answer: ACE

Explanation:

The OSPF protocol is based on link-state technology, which is a departure from the Bellman-Ford vector based algorithms used in traditional Internet routing protocols such as RIP. OSPF has introduced new concepts such as authentication of routing updates, Variable Length Subnet Masks (VLSM), route summarization, and so forth.

OSPF uses flooding to exchange link-state updates between routers. Any change in routing information is flooded to all routers in the network. Areas are introduced to put a boundary on the explosion of link-state updates. Flooding and calculation of the Dijkstra algorithm on a router is limited to changes within an area.

QUESTION 108

Refer to the exhibit. A network administrator configures a new router and enters the copy startup-config running-config command on the router. The network administrator powers down the router

and sets it up at a remote location. When the router starts, it enters the system configuration dialog as shown. What is the cause of the problem?

— System Configuration Dialog —

Would you like to enter the initial configuration dialog? [yes/no]: % Please answer yes' or 'no'.

Would you like to enter the initial configuration dialog? [yes/no]: n

Would you like to terminate autoinstall? [yes]:

Press RETURN to get started!

- A. The network administrator failed to save the configuration.
- B. The configuration register is set to 0x2100.
- C. The boot system flash command is missing from the configuration.
- D. The configuration register is set to 0x2102.
- E. The router is configured with the boot system startup command.

Answer: A

Explanation:

The "System Configuration Dialog" appears only when no startup configuration file is found. The network administrator has made a mistake because the command "copy startup-config running-config" will copy the startup config (which is empty) over the running config (which is configured by the administrator). So everything configured was deleted. Note: We can tell the router to ignore the start-up configuration on the next reload by setting the register to 0?142. This will make the "System Configuration Dialog" appear at the next reload.

VCE To PDF - Free Practice Exam

QUESTION 109

Refer to the exhibit. Which WAN protocol is being used?

```
RouterA#show interface pos8/0/0
POS8/0/0 is up, line protocol is up
Hardware is Packet over Sonet
Keepalive set (10 sec)
Scramble disabled
LMI enq sent 2474988, LMI stat recv 2474969, LMI upd recv 0, DTE LMI up
Broadcast queue 0/256, broadcasts sent/dropped 25760668/0, interface broadcasts 25348176
Last input 00:00:00, output 00:00:00, output hang never
Last clearing of "show interface" counters 40w6d
5 minute input rate 0 bits/sec, 0 packets/sec
5 minute output rate 39000 bits/sec, 60 packets/sec
 63153396 packets input, 4389121455 bytes, 0 no-buffer
  Received 0 broadcasts (0 IP multicast)
  0 runts, 0 giants, 0 throttles
  0 parity
  44773 input errors, 39138 CRC, 0 frame, 0 overrun, 0 ignored, 27 abort
  945596253 packets output, 62753244360 bytes, 0 underruns
  0 output errors, 0 applique, 0 interface resets
  0 output buffer failures, 0 output buffers swapped out
  0 carrier transitions
```

- A. ATM
- B. HDLC
- C. Frame Relay
- D. PPP

Answer: C

Explanation:

This question is to examine the show int command.

According to the information provided in the exhibit, we can know that the data link protocol used in this network is the Frame Relay protocol.
"LMI enq sent..."

QUESTION 110

What is the default administrative distance of OSPF?

- A. 90
- B. 100
- C. 110
- D. 120

Answer: C

Explanation:

Administrative distance is the feature that routers use in order to select the best path when there are two or more different routes to the same destination from two different routing protocols.

Administrative distance defines the reliability of a routing protocol. Each routing protocol is prioritized in order of most to least reliable (believable) with the help of an administrative distance value.

Default Distance Value Table

This table lists the administrative distance default values of the protocols that Cisco supports:

Route Source

Default Distance Values

Connected interface

Static route

Enhanced Interior Gateway Routing Protocol (EIGRP) summary route External Border Gateway

Protocol (BGP)

Internal EIGRP

IGRP

OSPF

Intermediate System-to-Intermediate System (IS-IS)

Routing Information Protocol (RIP)

Exterior Gateway Protocol (EGP)

On Demand Routing (ODR)

External EIGRP

Internal BGP

Unknown*

QUESTION 111

Which characteristics are representative of a link-state routing protocol? (Choose three.)

- A. provides common view of entire topology
- B. exchanges routing tables with neighbors
- C. calculates shortest path
- D. utilizes event-triggered updates
- E. utilizes frequent periodic updates

Answer: ACD

Explanation:

Each of routers running link-state routing protocol learns paths to all the destinations in its "area" so we can say although it is a bit unclear.

Link-state routing protocols generate routing updates only (not the whole routing table) when a

change occurs in the network topology so

Link-state routing protocol like OSPF uses Dijkstra algorithm to calculate the shortest path -> .

Unlike Distance vector routing protocol (which utilizes frequent periodic updates), link-state routing protocol utilizes event-triggered updates (only sends update when a change occurs) ->

QUESTION 112

Refer to the exhibit. Based on the exhibited routing table, how will packets from a host within the 192.168.10.192/26 LAN be forwarded to 192.168.10.1?

- A. The router will forward packets from R3 to R2 to R1.
- B. The router will forward packets from R3 to R1 to R2.
- C. The router will forward packets from R3 to R2 to R1 AND from R3 to R1.
- D. The router will forward packets from R3 to R1.

Answer: C

Explanation:

From the routing table we learn that network 192.168.10.0/30 is learned via 2 equal-cost paths (192.168.10.9 & 192.168.10.5) -> traffic to this network will be load-balancing.

QUESTION 113

Refer to the exhibit. C-router is to be used as a "router-on-a-stick" to route between the VLANs. All the interfaces have been properly configured and IP routing is operational. The hosts in the VLANs have been configured with the appropriate default gateway. What is true about this configuration?

- A. These commands need to be added to the configuration:

```
C-router(config)# router eigrp 123  
C-router(config-router)# network 172.19.0.0
```

- B. These commands need to be added to the configuration:

```
C-router(config)# router ospf 1  
C-router(config-router)# network 172.19.0.0 0.0.3.255 area 0
```

- C. These commands need to be added to the configuration:

```
C-router(config)# router rip  
C-router(config-router)# network 172.19.0.0
```

- D. No further routing configuration is required.

Answer: D

Explanation:

Since all the same router (C-router) is the default gateway for all three VLANs, all traffic destined to a different VLAN will be sent to the C-router. The C-router will have knowledge of all three networks since they will appear as directly connected in the routing table. Since the C-router already knows how to get to all three networks, no routing protocols need to be configured.

QUESTION 114

Which command would you configure globally on a Cisco router that would allow you to view directly connected Cisco devices?

- A. enable cdp
- B. cdp enable
- C. cdp run
- D. run cdp

Answer: C

Explanation:

CDP is enabled on Cisco routers by default. If you prefer not to use the CDP capability, disable it with the no cdp run command. In order to reenable CDP, use the cdp run command in global configuration mode. The "cdp enable" command is an interface command, not global.

QUESTION 115

Refer to the exhibit. Why is flash memory erased prior to upgrading the IOS image from the TFTP server?

- A. The router cannot verify that the Cisco IOS image currently in flash is valid.
 - B. Flash memory on Cisco routers can contain only a single IOS image.
 - C. Erasing current flash content is requested during the copy dialog.
 - D. In order for the router to use the new image as the default, it must be the only IOS image in flash.

Answer: C

VCE To PDF - Free Practice Exam

Answer & Explanation:

During the copy process, the router asked "Erasing flash before copying? [confirm]" and the administrator confirmed (by pressing Enter) so the flash was deleted. Note: In this case, the flash has enough space to copy a new IOS without deleting the current one. The current IOS is deleted just because the administrator wants to do so. If the flash does not have enough space you will see an error message like this:

%Error copying tftp://192.168.2.167/ c1600-k8sv-mz|23-16a.bin (Not enough space on device)

QUESTION 116

Refer to the exhibit. According to the routing table, where will the router send a packet destined for 10.1.5.65?

Network	Interface	Next-hop
10.1.1.0/24	e0	directly connected
10.1.2.0/24	e1	directly connected
10.1.3.0/25	s0	directly connected
10.1.4.0/24	s1	directly connected
10.1.5.0/24	e0	10.1.1.2
10.1.5.64/28	e1	10.1.2.2
10.1.5.64/29	s0	10.1.3.3
10.1.5.64/27	s1	10.1.4.4

- A. 10.1.1.2
- B. 10.1.2.2
- C. 10.1.3.3
- D. 10.1.4.4

Answer: C

Explanation:

The destination IP address 10.1.5.65 belongs to 10.1.5.64/28, 10.1.5.64/29 & 10.1.5.64/27 subnets but the "longest prefix match" algorithm will choose the most specific subnet mask -> the prefix "/29 will be chosen to route the packet. Therefore the next-hop should be 10.1.3.3 -> .

QUESTION 117

Refer to the exhibit. Which address and mask combination represents a summary of the routes learned by EIGRP?

Gateway of last resort is not set

192.168.25.0/30 is subnetted, 4 subnets

- D 192.168.25.20 [90/2681856] via 192.168.15.5, 00:00:10, Serial0/1
- D 192.168.25.16 [90/1823638] via 192.168.15.5, 00:00:50, Serial0/1
- D 192.168.25.24 [90/3837233] via 192.168.15.5, 00:05:23, Serial0/1
- D 192.168.25.28 [90/8127323] via 192.168.15.5, 00:06:45, Serial0/1
- C 192.168.15.4/30 is directly connected, Serial0/1
- C 192.168.2.0/24 is directly connected, FastEthernet0/0

VCE To PDF - Free Practice Exam

- A. 192.168.25.0 255.255.255.240
- B. 192.168.25.0 255.255.255.252
- C. 192.168.25.16 255.255.255.240
- D. 192.168.25.16 255.255.255.252
- E. 192.168.25.28 255.255.255.240
- F. 192.168.25.28 255.255.255.252

Answer: C

Explanation:

The binary version of 20 is 10100.

The binary version of 16 is 10000.

The binary version of 24 is 11000.

The binary version of 28 is 11100.

The subnet mask is /28. The mask is 255.255.255.240.

Note:

From the output above, EIGRP learned 4 routes and we need to find out the summary of them:

- + 192.168.25.16
- + 192.168.25.20
- + 192.168.25.24
- + 192.168.25.28

-> The increment should be $2^{28-24} = 16$ but 16 is not an exponentiation of 2 so we must choose 16 (24). Therefore the subnet mask is /28 ($=1111\ 1111.1111\ 1111.1111\ 1111.11110000$) =

255.255.255.240

So the best answer should be 192.168.25.16 255.255.255.240

QUESTION 118

Refer to the exhibit. Assuming that the entire network topology is shown, what is the operational status of the interfaces of R2 as indicated by the command output shown?

- A. One interface has a problem.
- B. Two interfaces have problems.
- C. The interfaces are functioning correctly.
- D. The operational status of the interfaces cannot be determined from the output shown.

Answer: C

Explanation:

The output shown shows normal operational status of the router's interfaces. Serial0/0 is down because it has been disabled using the "shutdown" command.

VCE To PDF - Free Practice Exam

QUESTION 119

Which two locations can be configured as a source for the IOS image in the boot system command? (Choose two.)

- A. RAM
- B. NVRAM
- C. flash memory
- D. HTTP server
- E. TFTP server
- F. Telnet server

Answer: CE

Explanation:

The following locations can be configured as a source for the IOS image:

1. + Flash (the default location)
2. + TFTP server
3. + ROM (used if no other source is found)

QUESTION 120

Refer to the exhibit. Given the output for this command, if the router ID has not been manually set, what router ID will OSPF use for this router?

```
Router# show ip interface brief
Interface IP-Address OK? Method Status Protocol
FastEthernet0/0 192.168.5.3 YES manual up up
FastEthernet0/1 10.1.1.2 YES manual up up
Loopback0 172.16.5.1 YES NVRAM up up
Loopback1 10.154.154.1  YES NVRAM up up
```

- A. 10.1.1.2
- B. 10.154.154.1
- C. 172.16.5.1
- D. 192.168.5.3

Answer: C

Explanation:

The highest IP address of all loopback interfaces will be chosen -> Loopback 0 will be chosen as the router ID.

QUESTION 121

Which two statements describe the process identifier that is used in the command to configure OSPF on a router? (Choose two.)

```
Router(config)# router ospf 1
```

- A. All OSPF routers in an area must have the same process ID
- B. Only one process number can be used on the same router.
- C. Different process identifiers can be used to run multiple OSPF processes
- D. The process number can be any number from 1 to 65,535.
- E. Hello packets are sent to each neighbor to determine the processor identifier.

Answer: CD

Explanation:

Multiple OSPF processes can be configured on a router using multiple process ID's.

The valid process ID's are shown below:

```
Edge-B(config)#router ospf ?
```

```
<1-65535> Process ID
```

QUESTION 122

Refer to the exhibit. What commands must be configured on the 2950 switch and the router to allow communication between host 1 and host 2? (Choose two.)

- A. Router(config)# interface fastethernet 0/0
Router(config-if)# ip address 192.168.1.1 255.255.255.0
Router(config-if)# no shut down
- B. Router(config)# interface fastethernet 0/0
Router(config-if)# no shut down
Router(config)# interface fastethernet 0/0.1
Router(config-subif)# encapsulation dot1q 10
Router(config-subif)# ip address 192.168.10.1 255.255.255.0
Router(config)# interface fastethernet 0/0.2
Router(config-subif)# encapsulation dot1q 20
Router(config-subif)# ip address 192.168.20.1 255.255.255.0
- C. Router(config)# router eigrp 100
Router(config-router)# network 192.168.10.0
Router(config-router)# network 192.168.20.0
- D. Switch1(config)# vlan database
Switch1(config-vlan)# vtp domain XYZ
Switch1(config-vlan)# vtp server
- E. Switch1(config)# interface fastethernet 0/1
Switch1(config-if)# switchport mode trunk
- F. Switch1(config)# interface vlan 1
Switch1(config-if)# ip default-gateway 192.168.1.1

Answer: BE

Explanation:

The router will need to use subinterfaces, where each subinterface is assigned a VLAN and IP address for each VLAN. On the switch, the connection to the router need to be configured as a trunk using the switchport mode trunk command and it will need a default gateway for VLAN 1.

QUESTION 123

Refer to the exhibit. For what two reasons has the router loaded its IOS image from the location that is shown? (Choose two.)

```
Router1> show version
Cisco Internetwork Operating System Software
IOS ™ 7200 Software (C7200-J-M), Experimental Version 11.3t|997091S:1647S2)
[hampton-nitro-baseline 249]
Copyright (c) 1986-1997 by cisco Systems, Inc.
Compiled Wed 08-Oct-97 06:39 by hampton
Image text-base: 0x60008900, data-base: 0x60B98000
ROM: System Bootstrap, Version 11.1(11855) [beta 2], INTERIM SOFTWARE
BOOTPLASH: 7200 Software (C7200-BOOT-M), Version 11.1(472), RELEASE SOFTWARE (fc1)

Router1 uptime is 23 hours, 33 minutes
System restarted by abort at PC 0x6022322C at 10:50:55 PDT Tue Oct 21 1997
System image file is "tftp://112.16.1.129/hampton/nitro/c7200-j-mz"

cisco 7206 (NPE150) processor with 57344K/8192K bytes of memory.

Configuration register is 0x2102
```

- A. Router1 has specific boot system commands that instruct it to load IOS from a TFTP server.
- B. Router1 is acting as a TFTP server for other routers.
- C. Router1 cannot locate a valid IOS image in flash memory.
- D. Router1 defaulted to ROMMON mode and loaded the IOS image from a TFTP server.
- E. Cisco routers will first attempt to load an image from TFTP for management purposes.

Answer: AC

Explanation:

The loading sequence of CISCO IOS is as follows:

Booting up the router and locating the Cisco IOS

1. POST (power on self test)
2. Bootstrap code executed
3. Check Configuration Register value (NVRAM) which can be modified using the config-register command
0 = ROM Monitor mode
1 = ROM IOS
2 - 15 = startup-config in NVRAM
4. Startup-config file. Check for boot system commands (NVRAM) If boot system commands in startup-config
 - a. Run boot system commands in order they appear in startup-config to locate the IOS b. [If boot system commands fail, use default fallback sequence to locate the IOS (Flash, TFTP, ROM)?] If no boot system commands in startup-config use the default fallback sequence in locating the IOS:
 - a. Flash (sequential)
 - b. TFTP server (netboot)
 - c. ROM (partial IOS) or keep retrying TFTP depending upon router model
5. If IOS is loaded, but there is no startup-config file, the router will use the default fallback sequence for locating the IOS and then it will enter setup mode or the setup dialogue.

QUESTION 124

Refer to the exhibit. What can be determined about the router from the console output?

1 FastEthernet/IEEE 802.3 interface(s)

125K bytes of non-volatile configuration memory.

65536K bytes of ATA PCMCIA card at slot 0 (Sector size 512 bytes).

8192K bytes of Flash internal SIMM (Sector size 256K).

--- System Configuration Dialog ---

Would you like to enter the initial configuration dialog? [yes/no]:

- A. No configuration file was found in NVRAM.
- B. No configuration file was found in flash.
- C. No configuration file was found in the PCMCIA card.
- D. Configuration file is normal and will load in 15 seconds.

Answer: A

Explanation:

When no startup configuration file is found in NVRAM, the System Configuration Dialog will appear to ask if we want to enter the initial configuration dialog or not.

QUESTION 125

Which three elements must be used when you configure a router interface for VLAN trunking?
(Choose three.)

- A. one physical interface for each subinterface
- B. one IP network or subnetwork for each subinterface
- C. a management domain for each subinterface
- D. subinterface encapsulation identifiers that match VLAN tags
- E. one subinterface per VLAN
- F. subinterface numbering that matches VLAN tags

Answer: BDE

Explanation:

This scenario is commonly called a router on a stick. A short, well written article on this operation can be found here:

<http://www.thebryantadvantage.com/RouterOnAStickCCNACertificationExamTutorial.htm>

QUESTION 126

Which commands are required to properly configure a router to run OSPF and to add network 192.168.16.0/24 to OSPF area 0? (Choose two.)

- A. Router(config)# router ospf 0
- B. Router(config)# router ospf 1
- C. Router(config)# router ospf area 0
- D. Router(config-router)# network 192.168.16.0 0.0.0.255 0
- E. Router(config-router)# network 192.168.16.0 0.0.0.255 area 0
- F. Router(config-router)# network 192.168.16.0 255.255.255.0 area 0

Answer: BE

Explanation:

In the router ospf command, the ranges from 1 to 65535 so 0 is an invalid number -> but To configure OSPF, we need a wildcard in the "network" statement, not a subnet mask. We also need to assign an area to this process -> .

QUESTION 127

A router receives information about network 192.168.10.0/24 from multiple sources. What will the router consider the most reliable information about the path to that network?

- A. a directly connected interface with an address of 192.168.10.254/24
- B. a static route to network 192.168.10.0/24
- C. a RIP update for network 192.168.10.0/24
- D. an OSPF update for network 192.168.0.0/16
- E. a default route with a next hop address of 192.168.10.1
- F. a static route to network 192.168.10.0/24 with a local serial interface configured as the next hop

Answer: A

Explanation:

When there is more than one way to reach a destination, it will choose the best one based on a couple of things. First, it will choose the route that has the longest match; meaning the most specific route. So, in this case the /24 routes will be chosen over the /16 routes. Next, from all the /24 routes it will choose the one with the lowest administrative distance. Directly connected routes have an AD of 1 so this will be the route chosen.

QUESTION 128

What is the default maximum number of equal-cost paths that can be placed into the routing table of a Cisco OSPF router?

- A. 2
- B. 4
- C. 16
- D. unlimited

Answer: B

Explanation:

maximum-paths (OSPF)

To control the maximum number of parallel routes that Open Shortest Path First (OSPF) can support, use the maximum-paths command.

Syntax Description

maximum

Maximum number of parallel routes that OSPF can install in a routing table. The range is from 1 to 16 routes.

Command Default

8 paths

QUESTION 129

Which command shows your active Telnet connections?

- A. show cdp neighbors
- B. show session

- C. show users
- D. show vty logins

Answer: B

Explanation:

The "show users" shows telnet/ssh connections to your router while "show sessions" shows telnet/ssh connections from your router (to other devices). The question asks about "your active Telnet connections", meaning connections from your router so the answer should be A.

QUESTION 130

Refer to the exhibit. What statement is true of the configuration for this network?

- A. The configuration that is shown provides inadequate outside address space for translation of the number of inside addresses that are supported.
- B. Because of the addressing on interface FastEthernet0/1, the Serial0/0 interface address will not support the NAT configuration as shown.
- C. The number 1 referred to in the ip nat inside source command references access-list number 1.
- D. ExternalRouter must be configured with static routes to networks 172.16.1.0/24 and 172.16.2.0/24.

Answer: C

Explanation:

The "list 1 refers to the access-list number 1.

QUESTION 131

Which type of EIGRP route entry describes a feasible successor?

- A. a backup route, stored in the routing table
- B. a primary route, stored in the routing table
- C. a backup route, stored in the topology table
- D. a primary route, stored in the topology table

Answer: C

Explanation:

EIGRP uses the Neighbor Table to list adjacent routers. The Topology Table lists all the learned routers to destination whilst the Routing Table contains the best route to a destination, which is known as the Successor. The Feasible Successor is a backup route to a destination which is kept in the Topology Table.

QUESTION 132

Which statement describes the process of dynamically assigning IP addresses by the DHCP server?

- A. Addresses are allocated after a negotiation between the server and the host to determine the length of the agreement.
- B. Addresses are permanently assigned so that the hosts use the same address at all times.
- C. Addresses are assigned for a fixed period of time, at the end of the period, a new request for an address must be made.
- D. Addresses are leased to hosts, which periodically contact the DHCP server to renew the lease.

Answer: D

Explanation:

The DHCP lifecycle consists of the following:

Release: The client may decide at any time that it no longer wishes to use the IP address it was assigned, and may terminate the lease, releasing the IP address.

QUESTION 133

What are two benefits of using NAT? (Choose two.)

- A. NAT facilitates end-to-end communication when IPsec is enabled.
- B. NAT eliminates the need to re-address all hosts that require external access.
- C. NAT conserves addresses through host MAC-level multiplexing.
- D. Dynamic NAT facilitates connections from the outside of the network.
- E. NAT accelerates the routing process because no modifications are made on the packets.
- F. NAT protects network security because private networks are not advertised.

Answer: BF

Explanation:

By not revealing the internal IP addresses, NAT adds some security to the inside network -> F is correct.

NAT has to modify the source IP addresses in the packets -> E is not correct.

Connection from the outside of the network through a "NAT" network is more difficult than a direct connection because IP addresses of inside hosts are hidden -> C is not correct.

In order for IPsec to work with NAT we need to allow additional protocols, including Internet Key Exchange (IKE), Encapsulating Security Payload (ESP) and Authentication Header (AH) -> more complex -> A is not correct.

By allocating specific public IP addresses to inside hosts, NAT eliminates the need to re-address the inside hosts -> B is correct.

NAT does conserve addresses but not through host MAC-level multiplexing. It conserves

addresses by allowing many private IP addresses to use the same public IP address to go to the Internet -> C is not correct.

QUESTION 134

On which options are standard access lists based?

- A. destination address and wildcard mask
- B. destination address and subnet mask
- C. source address and subnet mask
- D. source address and wildcard mask

Answer: D

Explanation:

Standard ACL's only examine the source IP address/mask to determine if a match is made.

Extended ACL's examine the source and destination address, as well as port information.

QUESTION 135

A network engineer wants to allow a temporary entry for a remote user with a specific username and password so that the user can access the entire network over the Internet. Which ACL can be used?

- A. standard
- B. extended
- C. dynamic
- D. reflexive

Answer: C

Explanation:

We can use a dynamic access list to authenticate a remote user with a specific username and password. The authentication process is done by the router or a central access server such as a TACACS+ or RADIUS server. The configuration of dynamic ACL can be read here:

http://www.cisco.com/en/US/tech/tk583/tk822/technologies_tech_note09186a0080094524.shtml

QUESTION 136

How does a DHCP server dynamically assign IP addresses to hosts?

- A. Addresses are permanently assigned so that the host uses the same address at all times.
- B. Addresses are assigned for a fixed period of time. At the end of the period, a new request for an address must be made, and another address is then assigned.
- C. Addresses are leased to hosts. A host will usually keep the same address by periodically contacting the DHCP server to renew the lease.
- D. Addresses are allocated after a negotiation between the server and the host to determine the length of the agreement.

Answer: C

Explanation:

DHCP works in a client/server mode and operates like any other client/server relationship. When a PC connects to a DHCP server, the server assigns or leases an IP address to that PC. The PC connects to the network with that leased IP address until the lease expires. The host must contact the DHCP server periodically to extend the lease. This lease mechanism ensures that hosts that move or power off do not hold onto addresses that they do not need. The DHCP server returns

QUESTION 137

Refer to the exhibit. Which rule does the DHCP server use when there is an IP address conflict?

IP address	Detection method	Detection time
172.16.1.32	Ping	Feb 16 1998 12:28 PM
172.16.1.64	Gratuitous ARP	Feb 23 1998 08:12 AM

- A. The address is removed from the pool until the conflict is resolved.
- B. The address remains in the pool until the conflict is resolved.
- C. Only the IP detected by Gratuitous ARP is removed from the pool.
- D. Only the IP detected by Ping is removed from the pool.
- E. The IP will be shown, even after the conflict is resolved.

Answer: A

Explanation:

An address conflict occurs when two hosts use the same IP address. During address assignment, DHCP checks for conflicts using ping and gratuitous ARP. If a conflict is detected, the address is removed from the pool. The address will not be assigned until the administrator resolves the conflict.

http://www.cisco.com/en/US/docs/ios/12_1/iproute/configuration/guide/1cddhcp.html

QUESTION 138

Which two tasks does the Dynamic Host Configuration Protocol perform? (Choose two.)

- A. Set the IP gateway to be used by the network.
- B. Perform host discovery used DHCPDISCOVER message.
- C. Configure IP address parameters from DHCP server to a host.
- D. Provide an easy management of layer 3 devices.
- E. Monitor IP performance using the DHCP server.
- F. Assign and renew IP address from the default pool.

Answer: CF

Explanation:

The Dynamic Host Configuration Protocol (DHCP) is a network protocol used to configure devices that are connected to a network (known as hosts) so they can communicate on that network using the Internet Protocol (IP). It involves clients and a server operating in a client-server model. DHCP servers assigns IP addresses from a pool of addresses and also assigns other parameters such as DNS and default gateways to hosts.

QUESTION 139

Refer to the exhibit. What statement is true of the configuration for this network?

- A. The configuration that is shown provides inadequate outside address space for translation of the number of inside addresses that are supported.
- B. Because of the addressing on interface FastEthernet0/1, the Serial0/0 interface address will not support the NAT configuration as shown.
- C. The number 1 referred to in the ip nat inside source command references access-list number 1.
- D. ExternalRouter must be configured with static routes to networks 172.16.1.0/24 and 172.16.2.0/24.

Answer: C

Explanation:

The "list 1 refers to the access-list number 1.

QUESTION 140

When a DHCP server is configured, which two IP addresses should never be assignable to hosts? (Choose two.)

- A. network or subnetwork IP address
- B. broadcast address on the network
- C. IP address leased to the LAN
- D. IP address used by the interfaces
- E. manually assigned address to the clients
- F. designated IP address to the DHCP server

Answer: AB

Explanation:

Network or subnetwork IP address (for example 11.0.0.0/8 or 13.1.0.0/16) and broadcast address (for example 23.2.1.255/24) should never be assignable to hosts. When try to assign these addresses to hosts, you will receive an error message saying that they can't be assignable.

QUESTION 141

Which two statements about static NAT translations are true? (Choose two.)

- A. They allow connections to be initiated from the outside.
- B. They require no inside or outside interface markings because addresses are statically defined.
- C. They are always present in the NAT table.
- D. They can be configured with access lists, to allow two or more connections to be initiated from the outside.

Answer: AC

Explanation:

Static NAT is to map a single outside IP address to a single inside IP address. This is typically done to allow incoming connections from the outside (Internet) to the inside. Since these are static, they are always present in the NAT table even if they are not actively in use.

QUESTION 142

Which statement about access lists that are applied to an interface is true?

- A. You can place as many access lists as you want on any interface.
- B. You can apply only one access list on any interface.
- C. You can configure one access list, per direction, per Layer 3 protocol.
- D. You can apply multiple access lists with the same protocol or in different directions.

Answer: C

Explanation:

We can have only 1 access list per protocol, per direction and per interface. It means:

+ We can not have 2 inbound access lists on an interface + We can have 1 inbound and 1 outbound access list on an interface

QUESTION 143

Which item represents the standard IP ACL?

- A. access-list 110 permit ip any any
- B. access-list 50 deny 192.168.1.1 0.0.0.255
- C. access list 101 deny tcp any host 192.168.1.1
- D. access-list 2500 deny tcp any host 192.168.1.1 eq 22

Answer: B

Explanation:

The standard access lists are ranged from 1 to 99 and from 1300 to 1999 so only access list 50 is a standard access list.

QUESTION 144

A network administrator is configuring ACLs on a Cisco router, to allow traffic from hosts on networks 192.168.146.0, 192.168.147.0, 192.168.148.0, and 192.168.149.0 only. Which two ACL statements, when combined, would you use to accomplish this task? (Choose two.)

- A. access-list 10 permit ip 192.168.146.0 0.0.1.255
- B. access-list 10 permit ip 192.168.147.0 0.0.255.255

- C. access-list 10 permit ip 192.168.148.0 0.0.1.255
- D. access-list 10 permit ip 192.168.149.0 0.0.255.255
- E. access-list 10 permit ip 192.168.146.0 0.0.0.255
- F. access-list 10 permit ip 192.168.146.0 255.255.255.0

Answer: AC

Explanation:

access-list 10 permit ip 192.168.146.0 0.0.1.255 will include the 192.168.146.0 and 192.168.147.0 subnets, while access-list 10 permit ip 192.168.148.0 0.0.1.255 will include

QUESTION 145

What can be done to secure the virtual terminal interfaces on a router? (Choose two.)

- A. Administratively shut down the interface.
- B. Physically secure the interface.
- C. Create an access list and apply it to the virtual terminal interfaces with the access-group command.
- D. Configure a virtual terminal password and login process.
- E. Enter an access list and apply it to the virtual terminal interfaces using the access-class command.

Answer: DE

Explanation:

It is a waste to administratively shut down the interface. Moreover, someone can still access the virtual terminal interfaces via other interfaces ->

We can not physically secure a virtual interface because it is "virtual" -> To apply an access list to a virtual terminal interface we must use the "access-class" command. The "access-group" command is only used to apply an access list to a physical interface -> C is not correct.

The most simple way to secure the virtual terminal interface is to configure a username & password to prevent unauthorized login.

QUESTION 146

Which two commands correctly verify whether port security has been configured on port FastEthernet 0/12 on a switch? (Choose two.)

- A. SW1#show port-secure interface FastEthernet 0/12
- B. SW1#show switchport port-secure interface FastEthernet 0/12
- C. SW1#show running-config
- D. SW1#show port-security interface FastEthernet 0/12
- E. SW1#show switchport port-security interface FastEthernet 0/12

Answer: CD

Explanation:

We can verify whether port security has been configured by using the "show running-config" or "show port-security interface" for more detail. An example of the output of "show port-security interface" command is shown below:

```
Switch# show port-security interface fa0/12
Port Security : Enabled
Port Status : Secure-down
Violation Mode : Shutdown
Aging Time : 0 mins
Aging Type : Absolute
SecureStatic Address Aging : Disabled
Maximum MAC Addresses : 2
```


QUESTION 147

Refer to the exhibit. The following commands are executed on interface fa0/1 of 2950Switch.

```
2950Switch(config-if)# switchport port-security
2950Switch(config-if)# switchport port-security mac-address sticky
2950Switch(config-if)# switchport port-security maximum 1
```

The Ethernet frame that is shown arrives on interface fa0/1.

What two functions will occur when this frame is received by 2950Switch? (Choose two.)

- A. The MAC address table will now have an additional entry of fa0/1 FFFF.FFFF.FFFF.
- B. Only host A will be allowed to transmit frames on fa0/1.
- C. This frame will be discarded when it is received by 2950Switch.
- D. All frames arriving on 2950Switch with a destination of 0000.00aa.aaaa will be forwarded out fa0/1.
- E. Hosts B and C may forward frames out fa0/1 but frames arriving from other switches will not be forwarded out fa0/1.
- F. Only frames from source 0000.00bb.bbbb, the first learned MAC address of 2950Switch, will be forwarded

Answer: BD

Explanation:

The configuration shown here is an example of port security, specifically port security using sticky addresses. You can use port security with dynamically learned and static MAC addresses to restrict a port's ingress traffic by limiting the MAC addresses that are allowed to send traffic into the port. When you assign secure MAC addresses to a secure port, the port does not forward ingress traffic that has source addresses outside the group of defined addresses. If you limit the number of secure MAC addresses to one and assign a single secure MAC address, the device attached to that port has the full bandwidth of the port. Port security with sticky MAC addresses provides many of the same benefits as port security with static MAC addresses, but sticky MAC addresses can be learned dynamically. Port security with sticky MAC addresses retains dynamically learned MAC addresses during a link-down condition.

QUESTION 148

What will be the result if the following configuration commands are implemented on a Cisco switch?

```
Switch(config-if)# switchport port-security
Switch(config-if)# switchport port-security mac-address sticky
```

- A. A dynamically learned MAC address is saved in the startup-configuration file.
- B. A dynamically learned MAC address is saved in the running-configuration file.
- C. A dynamically learned MAC address is saved in the VLAN database.
- D. Statically configured MAC addresses are saved in the startup-configuration file if frames from that address are received.
- E. Statically configured MAC addresses are saved in the running-configuration file if frames from that address are received.

Answer: B

Explanation:

In the interface configuration mode, the command `switchport port-security mac-address sticky` enables sticky learning. When entering this command, the interface converts all the dynamic secure MAC addresses to sticky secure MAC addresses.

QUESTION 149

The network administrator cannot connect to Switch1 over a Telnet session, although the hosts attached to Switch1 can ping the interface Fa0/0 of the router. Given the information in the graphic and assuming that the router and Switch2 are configured properly, which of the following commands should be issued on Switch1 to correct this problem?

- A. Switch1(config)# line con0

Switch1(config-line)# password cisco

Switch1(config-line)#login
- B. Switch1(config)# interface fa0/1

Switch1(config-if)# ip address 192.168.24.3 255.255.255.0
- C. Switch1(config)# ip default-gateway 192.168.24.1
- D. Switch1(config)# interface fa0/1

Switch1(config-if)# duplex full

Switch1(config-if)# speed 100
- E. Switch1(config)# interface fa0/1

```
Switch1(config-if)# switchport mode trunk
```

Answer: C

Explanation:

Since we know hosts can reach the router through the switch, we know that connectivity, duplex, Speed, etc. are good. However, for the switch itself to reach networks outside the local one, the ip default-gateway command must be used.

QUESTION 150

Refer to the exhibit. Which of these statements correctly describes the state of the switch once the boot process has been completed?

```
00:00:39: %LINEPROTO-5-UPDOWN: Line protocol on Interface Vlan1, changed state to down
00:00:40: %SPANTREE-5-EXTENDED_SYSID: Extended SysId enabled for type vlan
00:00:42: %SYS-5-CONFIG_I: Configured from memory by console
00:00:42: %SYS-5-RESTART: System restarted --
Cisco IOS Software, C2960 Software (C2960-LANBASEK9-M), Version 12.2(25)SEE2, RELEASE SOFTWARE (fc1)
Copyright (c) 1986-2006 by Cisco Systems, Inc.
Compiled Fri 28-Jul-06 11:57 by yenanh
00:00:44: %LINK-5-CHANGED: Interface Vlan1, changed state to administratively down
00:00:44: %LINK-3-UPDOWN: Interface FastEthernet0/1, changed state to up
00:00:44: %LINK-3-UPDOWN: Interface FastEthernet0/2, changed state to up
00:00:44: %LINK-3-UPDOWN: Interface FastEthernet0/11, changed state to up
00:00:45: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to up
00:00:45: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/2, changed state to up
00:00:45: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/11, changed state to up
00:00:48: %LINK-3-UPDOWN: Interface FastEthernet0/12, changed state to up
00:00:49: %LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/12, changed state to up
```

- A. As FastEthernet0/12 will be the last to come up, it will be blocked by STP.
- B. Remote access management of this switch will not be possible without configuration change.
- C. More VLANs will need to be created for this switch.
- D. The switch will need a different IOS code in order to support VLANs and STP.

Answer: B

Explanation:

Notice the line, which says "Interface VLAN1, changed state to administratively down". This shows that VLAN1 is shut down. Hence remote management of this switch is not possible unless VLAN1 is brought back up. Since VLAN1 is the only interface shown in the output, you have to assume that no other VLAN interface has been configured with an IP Address.

QUESTION 151

Refer to exhibit. A network administrator cannot establish a Telnet session with the indicated router. What is the cause of this failure?

```
Router#show running-config
Building configuration...

Current configuration : 659 bytes
!
version 12.4
no service timestamps log datetime msec
no service timestamps debug datetime msec
service password-encryption
!
hostname Router
!

enable secret 5 $1$mERRr$hx5rv7rPNoS4wqbxKX7m0
!

interface FastEthernet0/0
 ip address 192.168.1.1 255.255.255.0
 ip access-group 101 in
 duplex auto
 speed auto
!
access-list 101 deny tcp any any eq 22
access-list 101 permit ip any any
!
line con 0
 password 7 0822455D0A16
 login
line vty 0 4
 login
line vty 5 14
 login
!
end
```


- A. A Level 5 password is not set.
- B. An ACL is blocking Telnet access.
- C. The vty password is missing.
- D. The console password is missing.

Answer: C

Explanation:

The login keyword has been set, but not password. This will result in the "password required, but none set" message to users trying to telnet to this router.

QUESTION 152

Refer to the exhibit. When running EIGRP, what is required for RouterA to exchange routing updates with RouterC?

- A. AS numbers must be changed to match on all the routers
- B. Loopback interfaces must be configured so a DR is elected
- C. The no auto-summary command is needed on Router A and Router C
- D. Router B needs to have two network statements, one for each connected network

Answer: A

Explanation:

This question is to examine the understanding of the interaction between EIGRP routers. The following information must be matched so as to create neighborhood. EIGRP routers to establish, must match the following information:

1. AS Number;
2. K value.

QUESTION 153

A router has two Fast Ethernet interfaces and needs to connect to four VLANs in the local network. How can you accomplish this task, using the fewest physical interfaces and without decreasing network performance?

- A. Use a hub to connect the four VLANS with a Fast Ethernet interface on the router.
- B. Add a second router to handle the VLAN traffic.
- C. Add two more Fast Ethernet interfaces.
- D. Implement a router-on-a-stick configuration.

Answer: D

Explanation:

A router on a stick allows you to use sub-interfaces to create multiple logical networks on a single physical interface.

QUESTION 154

Users on the 172.17.22.0 network cannot reach the server located on the 172.31.5.0 network. The network administrator connected to router Coffee via the console port, issued the show ip route command, and was able to ping the server.

Based on the output of the show ip route command and the topology shown in the graphic, what is the cause of the failure?

- A. The network has not fully converged.
- B. IP routing is not enabled.
- C. A static route is configured incorrectly.
- D. The FastEthernet interface on Coffee is disabled.
- E. The neighbor relationship table is not correctly updated.
- F. The routing table on Coffee has not updated .

Answer: C

Explanation:

The default route or the static route was configured with incorrect next-hop ip address 172.19.22.2 The correct ip address will be 172.18.22.2 to reach server located on 172.31.5.0 network. Ip route 0.0.0.0 0.0.0.0 172.18.22.2 - Free Practice Exam

QUESTION 155

A network administrator is trying to add a new router into an established OSPF network. The networks attached to the new router do not appear in the routing tables of the other OSPF routers. Given the information in the partial configuration shown below, what configuration error is causing this problem?

```
Router(config)# router ospf 1
Router(config-router)# network 10.0.0.0 255.0.0.0 area 0
```

- A. The process id is configured improperly.
- B. The OSPF area is configured improperly.
- C. The network wildcard mask is configured improperly.
- D. The network number is configured improperly.
- E. The AS is configured improperly.
- F. The network subnet mask is configured improperly.

Answer: C

Explanation:

When configuring OSPF, the mask used for the network statement is a wildcard mask similar to an access list. In this specific example, the correct syntax would have been "network 10.0.0.0 0.0.0.255 area 0."

QUESTION 156

Which Cisco Catalyst feature automatically disables the port in an operational PortFast upon receipt of a BPDU?

- A. BackboneFast
- B. UplinkFast
- C. Root Guard
- D. BPDU Guard
- E. BPDU Filter

Answer: D

Explanation:

We only enable PortFast feature on access ports (ports connected to end stations). But if someone does not know he can accidentally plug that port to another switch and a loop may occur when BPDUs are being transmitted and received on these ports. With BPDU Guard, when a PortFast receives a BPDU, it will be shut down to prevent a loop.

QUESTION 157

When you are troubleshooting an ACL issue on a router, which command would you use to verify which interfaces are affected by the ACL?

- A. show ip access-lists
- B. show access-lists
- C. show interface
- D. show ip interface
- E. list ip interface

Answer: D

Explanation:

Incorrect answer:

show ip access-lists does not show interfaces affected by an ACL.

QUESTION 158

Host 1 is trying to communicate with Host 2. The e0 interface on Router C is down. Which of the following are true? (Choose two.)

- A. Router C will use ICMP to inform Host 1 that Host 2 cannot be reached.
- B. Router C will use ICMP to inform Router B that Host 2 cannot be reached.

- C. Router C will use ICMP to inform Host 1, Router A, and Router B that Host 2 cannot be reached.
- D. Router C will send a Destination Unreachable message type.
- E. Router C will send a Router Selection message type.
- F. Router C will send a Source Quench message type.

Answer: AD

Explanation:

Host 1 is trying to communicate with Host 2. The e0 interface on Router C is down. Router C will send ICMP packets to inform Host 1 that Host 2 cannot be reached.

QUESTION 159

Refer to the exhibit. When running EIGRP, what is required for RouterA to exchange routing updates with RouterC?

- A. AS numbers must be changed to match on all the routers
- B. Loopback interfaces must be configured so a DR is elected
- C. The no auto-summary command is needed on Router A and Router C
- D. Router B needs to have two network statements, one for each connected network

Answer: A

Explanation:

This question is to examine the understanding of the interaction between EIGRP routers. The following information must be matched so as to create neighborhood. EIGRP routers to establish, must match the following information:

1. AS Number;
2. K value.

QUESTION 160

Cisco Catalyst switches CAT1 and CAT2 have a connection between them using ports FA0/13. An 802.1Q trunk is configured between the two switches. On CAT1, VLAN 10 is chosen as native, but on CAT2 the native VLAN is not specified. What will happen in this scenario?

- A. 802.1Q giants frames could saturate the link.
- B. VLAN 10 on CAT1 and VLAN 1 on CAT2 will send untagged frames.
- C. A native VLAN mismatch error message will appear.
- D. VLAN 10 on CAT1 and VLAN 1 on CAT2 will send tagged frames.

Answer: C

Explanation:

A "native VLAN mismatch" error will appear by CDP if there is a native VLAN mismatch on an 802.1Q link. "VLAN mismatch" can cause traffic from one vlan to leak into another vlan.

QUESTION 161

Refer to the exhibit. A network technician is asked to design a small network with redundancy. The exhibit represents this design, with all hosts configured in the same VLAN. What conclusions can be made about this design?

VCE To PDF - Free Practice Exam

- A. This design will function as intended.
- B. Spanning-tree will need to be used.
- C. The router will not accept the addressing scheme.
- D. The connection between switches should be a trunk.
- E. The router interfaces must be encapsulated with the 802.1Q protocol.

Answer: C

Explanation:

Each interface on a router must be in a different network. If two interfaces are in the same network, the router will not accept it and show error when the administrator assigns it.

QUESTION 162

Refer to the exhibit. A technician is troubleshooting host connectivity issues on the switches. The hosts in VLANs 10 and 15 on Sw11 are unable to communicate with hosts in the same VLANs on Sw12. Hosts in the Admin VLAN are able to communicate. The port-to-VLAN assignments are identical on the two switches. What could be the problem?

- A. The Fa0/1 port is not operational on one of the switches.
- B. The link connecting the switches has not been configured as a trunk.
- C. At least one port needs to be configured in VLAN 1 for VLANs 10 and 15 to be able to communicate.
- D. Port FastEthernet 0/1 needs to be configured as an access link on both switches.
- E. A router is required for hosts on SW11 in VLANs 10 and 15 to communicate with hosts in the same VLAN on Sw12.

Answer: B

Explanation:

In order for hosts in the same VLAN to communicate with each other over multiple switches, those switches need to be configured as trunks on their connected interfaces so that they can pass traffic from multiple VLANs.

QUESTION 163

Refer to the exhibit. The Bigtime router is unable to authenticate to the Littletime router. What is the cause of the problem?

- A. The usernames are incorrectly configured on the two routers.
- B. The passwords do not match on the two routers.
- C. CHAP authentication cannot be used on a serial interface.
- D. The routers cannot be connected from interface S0/0 to interface S0/0.
- E. With CHAP authentication, one router must authenticate to another router. The routers cannot be configured to authenticate to each other.

Answer: B

Explanation:

With CHAP authentication, the configured passwords must be identical on each router. Here, it is configured as little123 on one side and big123 on the other.

QUESTION 164

Refer to the exhibit. Given this output for SwitchC, what should the network administrator's next action be?

- A. Check the trunk encapsulation mode for SwitchC's fa0/1 port.
- B. Check the duplex mode for SwitchC's fa0/1 port.
- C. Check the duplex mode for SwitchA's fa0/2 port.
- D. Check the trunk encapsulation mode for SwitchA's fa0/2 port.

Answer: C

Explanation:

Here we can see that this port is configured for full duplex, so the next step would be to check the

duplex setting of the port on the other switch. A mismatched trunk encapsulation would not result in input errors and CRC errors.

QUESTION 165

What will happen if a private IP address is assigned to a public interface connected to an ISP?

- A. Addresses in a private range will be not be routed on the Internet backbone.
- B. Only the ISP router will have the capability to access the public network.
- C. The NAT process will be used to translate this address to a valid IP address.
- D. A conflict of IP addresses happens, because other public routers can use the same range.

Answer: A

Explanation:

Private RFC 1918 IP addresses are meant to be used by organizations locally within their own network only, and can not be used globally for Internet use.

QUESTION 166

Refer to the exhibit. An attempt to deny web access to a subnet blocks all traffic from the subnet. Which interface command immediately removes the effect of ACL 102?

```
ACL 102
access-list 102 deny tcp 172.21.1.1 0.0.0.255 any eq 80
access-list 102 deny ip any any
```

```
RouterA#sho ip int
FastEthernet0/0 is up, line protocol is up
  Internet address is 192.168.1.144/20
  Broadcast address is 255.255.255.255
  Address determined by DHCP
  MTU is 1500 bytes
  Helper address is not set
  Directed broadcast forwarding is enabled
  Outgoing access list is 102
  Inbound access list is not set
  Proxy ARP is enabled
```

- A. no ip access-class 102 in
- B. no ip access-class 102 out
- C. no ip access-group 102 in
- D. no ip access-group 102 out
- E. no ip access-list 102 in

Answer: D

Explanation:

Now let's find out the range of the networks on serial link:

For the network 192.168.1.62/27:

Increment: 32

Network address: 192.168.1.32

Broadcast address: 192.168.1.63

For the network 192.168.1.65/27:

Increment: 32

Network address: 192.168.1.64

Broadcast address: 192.168.1.95

-> These two IP addresses don't belong to the same network and they can't see each other

QUESTION 167

Which router IOS commands can be used to troubleshoot LAN connectivity problems? (Choose three.)

- A. ping
- B. tracert
- C. ipconfig
- D. show ip route
- E. winipcfg
- F. show interfaces

Answer: ADF

Explanation:

Ping, show ip route, and show interfaces are all valid troubleshooting IOS commands. Tracert, ipconfig, and winipcfg are PC commands, not IOS.

QUESTION 168

A network administrator is troubleshooting the OSPF configuration of routers R1 and R2. The routers cannot establish an adjacency relationship on their common Ethernet link.

R1:	Ethernet0 is up, line protocol is up Internet address 192.168.1.2/24, Area 0 Process ID 1, Router ID 192.168.31.33, Network Type BROADCAST, Cost: 10 Transmit Delay is 1 sec, State DR, Priority 1 Designated Router (ID) 192.168.31.33, Interface address 192.168.1.2 No backup designated router on this network Timer intervals configured, Hello 5, Dead 20, Wait 20, Retransmit 5
R2:	Ethernet0 is up, line protocol is up Internet address 192.168.1.1/24, Area 0 Process ID 2, Router ID 192.168.31.11, Network Type BROADCAST, Cost: 10 Transmit Delay is 1 sec, State DR, Priority 1 Designated Router (ID) 192.168.31.11, Interface address 192.168.1.1 No backup designated router on this network Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5

The graphic shows the output of the show ip ospf interface e0 command for routers R1 and R2. Based on the information in the graphic, what is the cause of this problem?

- A. The OSPF area is not configured properly.
- B. The priority on R1 should be set higher.
- C. The cost on R1 should be set higher.
- D. The hello and dead timers are not configured properly.
- E. A backup designated router needs to be added to the network.
- F. The OSPF process ID numbers must match.

Answer: D

Explanation:

In OSPF, the hello and dead intervals must match and here we can see the hello interval is set to 5 on R1 and 10 on R2. The dead interval is also set to 20 on R1 but it is 40 on R2.

QUESTION 169

In which circumstance are multiple copies of the same unicast frame likely to be transmitted in a switched LAN?

- A. during high traffic periods
- B. after broken links are re-established
- C. when upper-layer protocols require high reliability
- D. in an improperly implemented redundant topology
- E. when a dual ring topology is in use

Answer: D

Explanation:

If we connect two switches via 2 or more links and do not enable STP on these switches then a loop (which creates multiple copies of the same unicast frame) will occur. It is an example of an improperly implemented redundant topology.

QUESTION 170

VLAN 3 is not yet configured on your switch. What happens if you set the switchport access vlan 3 command in interface configuration mode?

- A. The command is rejected.
- B. The port turns amber.
- C. The command is accepted and the respective VLAN is added to vlan.dat.
- D. The command is accepted and you must configure the VLAN manually.

Answer: C

Explanation:

The "switchport access vlan 3" will put that interface as belonging to VLAN 3 while also updated the VLAN database automatically to include VLAN 3.

QUESTION 171

A network administrator is troubleshooting an EIGRP problem on a router and needs to confirm the IP addresses of the devices with which the router has established adjacency. The retransmit interval and the queue counts for the adjacent routers also need to be checked. What command will display the required information?

- A. Router# show ip eigrp adjacency
- B. Router# show ip eigrp topology
- C. Router# show ip eigrp interfaces
- D. Router# show ip eigrp neighbors

Answer: D

Explanation:

Below is an example of the show ip eigrp neighbors command. The retransmit interval (Smooth Round Trip Timer - SRTT) and the queue counts (Q count, which shows the number of queued EIGRP packets) for the adjacent routers are listed:

Router1# show ip eigrp neighbors

Address	Interface	Holddown (secs)	Uptime (h:m:s)	Q Count	Seq Num	SRTT (ms)	RTO (ms)
192.168.1.2	Se0	13	01:10:20	106	636	0	30

QUESTION 172

Refer to the graphic. R1 is unable to establish an OSPF neighbor relationship with R3. What are possible reasons for this problem? (Choose two.)

- A. All of the routers need to be configured for backbone Area 1.
- B. R1 and R2 are the DR and BDR, so OSPF will not establish neighbor adjacency with R3.
- C. A static route has been configured from R1 to R3 and prevents the neighbor adjacency from being established.
- D. The hello and dead interval timers are not set to the same values on R1 and R3.
- E. EIGRP is also configured on these routers with a lower administrative distance.
- F. R1 and R3 are configured in different areas.

Answer: DF

Explanation:

This question is to examine the conditions for OSPF to create neighborhood. So as to make the two routers become neighbors, each router must be matched with the following items:

1. The area ID and its types;
2. Hello and failure time interval timer;
3. OSPF Password (Optional);

QUESTION 173

Refer to the exhibit. The network shown in the diagram is experiencing connectivity problems. Which of the following will correct the problems? (Choose two.)

- A. Configure the gateway on Host A as 10.1.1.1.
- B. Configure the gateway on Host B as 10.1.2.254.
- C. Configure the IP address of Host A as 10.1.2.2.
- D. Configure the IP address of Host B as 10.1.2.2.
- E. Configure the masks on both hosts to be 255.255.255.224.
- F. Configure the masks on both hosts to be 255.255.255.240.

Answer: BD

Explanation:

The switch 1 is configured with two VLANs: VLAN1 and VLAN2. The IP information of member Host A in VLAN1 is as follows:

Address : 10.1.1.126

Mask : 255.255.255.0

Gateway : 10.1.1.254

The IP information of member Host B in VLAN2 is as follows:

Address : 10.1.1.12

Mask : 255.255.255.0

Gateway : 10.1.1.254

The configuration of sub-interface on router 2 is as follows:

Fa0/0.1 -- 10.1.1.254/24 VLAN1

Fa0/0.2 -- 10.1.2.254/24 VLAN2

It is obvious that the configurations of the gateways of members in VLAN2 and the associated network segments are wrong. The layer3 addressing information of Host B should be modified as follows:

Address : 10.1.2.X

Mask : 255.255.255.0

QUESTION 174

Refer to the exhibit. A problem with network connectivity has been observed. It is suspected that the cable connected to switch port Fa0/9 on Switch1 is disconnected. What would be an effect of this cable being disconnected?

- A. Host B would not be able to access the server in VLAN9 until the cable is reconnected.
- B. Communication between VLAN3 and the other VLANs would be disabled.
- C. The transfer of files from Host B to the server in VLAN9 would be significantly slower.
- D. For less than a minute, Host B would not be able to access the server in VLAN9. Then normal network function would resume.

Answer: D

Explanation:

Spanning-Tree Protocol (STP) is a Layer 2 protocol that utilizes a special-purpose algorithm to discover physical loops in a network and effect a logical loop-free topology. STP creates a loop-free tree structure consisting of leaves and branches that span the entire Layer 2 network. The actual mechanics of how bridges communicate and how the STP algorithm works will be discussed at length in the following topics. Note that the terms bridge and switch are used interchangeably when discussing STP. In addition, unless otherwise indicated, connections between switches are assumed to be trunks.

QUESTION 175

Refer to the exhibit. HostA cannot ping HostB. Assuming routing is properly configured, what is the cause of this problem?

- A. HostA is not on the same subnet as its default gateway.
- B. The address of SwitchA is a subnet address.
- C. The Fa0/0 interface on RouterA is on a subnet that can't be used.
- D. The serial interfaces of the routers are not on the same subnet.
- E. The Fa0/0 interface on RouterB is using a broadcast address.

Answer: D

Explanation:

Now let's find out the range of the networks on serial link:

For the network 192.168.1.62/27:

Increment: 32

Network address: 192.168.1.32

Broadcast address: 192.168.1.63

For the network 192.168.1.65/27:

Increment: 32

Network address: 192.168.1.64

Broadcast address: 192.168.1.95

-> These two IP addresses don't belong to the same network and they can't see each other

QUESTION 176

Which port state is introduced by Rapid-PVST?

- A. learning
- B. listening
- C. discarding
- D. forwarding

Answer: C

Explanation:

PVST+ is based on IEEE802.1D Spanning Tree Protocol (STP). But PVST+ has only 3 port states (discarding, learning and forwarding) while STP has 5 port states (blocking, listening, learning, forwarding and disabled). So discarding is a new port state in PVST+.

QUESTION 177

Refer to the exhibit. The two connected ports on the switch are not turning orange or green. What would be the most effective steps to troubleshoot this physical layer problem? (Choose three.)

- A. Ensure that the Ethernet encapsulations match on the interconnected router and switch ports.
- B. Ensure that cables A and B are straight-through cables.
- C. Ensure cable A is plugged into a trunk port.
- D. Ensure the switch has power.
- E. Reboot all of the devices.
- F. Reseat all cables.

Answer: BDF

Explanation:

The ports on the switch are not up indicating it is a layer 1 (physical) problem so we should check cable type, power and how they are plugged in.

QUESTION 178

Refer to the exhibit. A network administrator attempts to ping Host2 from Host1 and receives the results that are shown.
What is the problem?

- A. The link between Host1 and Switch1 is down.
- B. TCP/IP is not functioning on Host1
- C. The link between Router1 and Router2 is down.
- D. The default gateway on Host1 is incorrect.
- E. Interface Fa0/0 on Router1 is shutdown.
- F. The link between Switch1 and Router1 is down.

Answer: C

Explanation:

Host1 tries to communicate with Host2. The message destination host unreachable from Router1 indicates that the problem occurs when the data is forwarded from Host1 to Host2. According to the topology, we can infer that The link between Router1 and Router2 is down.

QUESTION 179

Refer to the exhibit. Hosts in network 192.168.2.0 are unable to reach hosts in network 192.168.3.0. Based on the output from RouterA, what are two possible reasons for the failure? (Choose two.)

- A. The cable that is connected to S0/0 on RouterA is faulty.
- B. Interface S0/0 on RouterB is administratively down.
- C. Interface S0/0 on RouterA is configured with an incorrect subnet mask.
- D. The IP address that is configured on S0/0 of RouterB is not in the correct subnet.
- E. Interface S0/0 on RouterA is not receiving a clock signal from the CSU/DSU.
- F. The encapsulation that is configured on S0/0 of RouterB does not match the encapsulation that is configured on S0/0 of RouterA

Answer: EF

Explanation:

From the output we can see that there is a problem with the Serial 0/0 interface. It is enabled, but the line protocol is down. This could be a result of mismatched encapsulation or the interface not receiving a clock signal from the CSU/DSU.

QUESTION 180

Refer to the exhibit. An administrator pings the default gateway at 10.10.10.1 and sees the output as shown. At which OSI layer is the problem?

```
C:\> ping 10.10.10.1  
Pinging 10.10.10.1 with 32 bytes of data:  
Request timed out.  
Ping statistics for 10.10.10.1:  
Packets: sent = 4, Received = 0, Lost = 4 (100% loss)
```

VCE To PDF - Free Practice Exam

- A. data link layer
- B. application layer
- C. access layer
- D. session layer
- E. network layer

Answer: E

Explanation:

The command ping uses ICMP protocol, which is a network layer protocol used to propagate control message between host and router. The command ping is often used to verify the network connectivity, so it works at the network layer.

QUESTION 181

Which statement is correct regarding the operation of DHCP?

- A. A DHCP client uses a ping to detect address conflicts.
- B. A DHCP server uses a gratuitous ARP to detect DHCP clients.
- C. A DHCP client uses a gratuitous ARP to detect a DHCP server.
- D. If an address conflict is detected, the address is removed from the pool and an administrator must resolve the conflict.
- E. If an address conflict is detected, the address is removed from the pool for an amount of time configurable by the administrator.
- F. If an address conflict is detected, the address is removed from the pool and will not be reused until the

Answer: D

Explanation:

An address conflict occurs when two hosts use the same IP address. During address assignment, DHCP checks for conflicts using ping and gratuitous ARP. If a conflict is detected, the address is removed from the pool. The address will not be assigned until the administrator resolves the conflict.

http://www.cisco.com/en/US/docs/ios/12_1/iproute/configuration/guide/1cddhcp.html

QUESTION 182

Refer to the exhibit. Statements A, B, C, and D of ACL 10 have been entered in the shown order and applied to interface E0 inbound, to prevent all hosts (except those whose addresses are the first and last IP of subnet 172.21.1.128/28) from accessing the network. But as is, the ACL does not restrict anyone from the network. How can the ACL statements be re-arranged so that the system works as intended?

ACL 10

Statements are written in this order:

- A. permit any
- B. deny 172.21.1.128 0.0.0.15
- C. permit 172.21.1.129 0.0.0.0
- D. permit 172.21.1.142 0.0.0.0

A. ACDB

B. BADC

C. DBAC

D. CDBA

Answer: D

Explanation:

Routers go line by line through an access list until a match is found and then will not look any further, even if a more specific or better match is found later on in the access list. So, it is best to begin with the most specific entries first, in this case the two hosts in line C and D. Then, include the subnet (B) and then finally the rest of the traffic (A).

QUESTION 183

The output of the show frame-relay pvc command shows "PVC STATUS = INACTIVE". What does this mean?

- A. The PVC is configured correctly and is operating normally, but no data packets have been detected for more than five minutes.
- B. The PVC is configured correctly, is operating normally, and is no longer actively seeking the address of the remote router.
- C. The PVC is configured correctly, is operating normally, and is waiting for interesting traffic to trigger a call to the remote router.
- D. The PVC is configured correctly on the local switch, but there is a problem on the remote end of the PVC.
- E. The PVC is not configured on the local switch.

Answer: D

Explanation:

The PVC STATUS displays the status of the PVC. The DCE device creates and sends the report to the DTE devices. There are 4 statuses:

- + ACTIVE: the PVC is operational and can transmit data
- + INACTIVE: the connection from the local router to the switch is working, but the connection to the remote router is not available
- + DELETED: the PVC is not present and no LMI information is being received from the Frame Relay switch
- + STATIC: the Local Management Interface (LMI) mechanism on the interface is disabled (by using the "no keepalive" command). This status is rarely seen so it is ignored in some books.

QUESTION 184

Which command is used to enable CHAP authentication, with PAP as the fallback method, on a serial interface?

- A. Router(config-if)# ppp authentication chap fallback ppp
- B. Router(config-if)# ppp authentication chap pap
- C. Router(config-if)# authentication ppp chap fallback ppp
- D. Router(config-if)# authentication ppp chap pap

Answer: B

Explanation:

This command tells the router to first use CHAP and then go to PAP if CHAP isn't available.

QUESTION 185

Which protocol is an open standard protocol framework that is commonly used in VPNs, to provide secure end-to-end communications?

- A. RSA
- B. L2TP
- C. IPsec
- D. PPTP

Answer: C

Explanation:

IPSec is a framework of open standards that provides data confidentiality, data integrity, and data authentication between participating peers at the IP layer. IPSec can be used to protect one or more data flows between IPSec peers.

QUESTION 186

At which layer of the OSI model does PPP perform?

- A. Layer 2
- B. Layer 3
- C. Layer 4
- D. Layer 5

Answer: A

Explanation:

The Point-to-Point Protocol (PPP) provides a standard method for transporting multi-protocol datagrams over point-to-point links. PPP was originally emerged as an encapsulation protocol for transporting IP traffic between two peers. It is a data link layer protocol (layer 2 in the OSI model)

QUESTION 187

The command frame-relay map ip 10.121.16.8 102 broadcast was entered on the router. Which of the following statements is true concerning this command?

- A. This command should be executed from the global configuration mode.
- B. The IP address 10.121.16.8 is the local router port used to forward data.
- C. 102 is the remote DLCI that will receive the information.
- D. This command is required for all Frame Relay configurations.
- E. The broadcast option allows packets, such as RIP updates, to be forwarded across the PVC.

Answer: E

Explanation:

Broadcast is added to the configurations of the frame relay, so the PVC supports broadcast, allowing the routing protocol updates that use the broadcast update mechanism to be forwarded across itself.

QUESTION 188

Which two options are valid WAN connectivity methods? (Choose two.)

- A. PPP
- B. WAP
- C. DSL
- D. L2TPv3
- E. Ethernet

Answer: AC

Explanation:

The Point-to-Point Protocol (PPP) provides a standard method for transporting multi-protocol datagrams over point-to-point links. PPP was originally emerged as an encapsulation protocol for transporting IP traffic between two peers. It is a data link layer protocol used for WAN connections.

DSL is also considered a WAN connection, as it can be used to connect networks, typically when used with VPN technology.

QUESTION 189

Which Layer 2 protocol encapsulation type supports synchronous and asynchronous circuits and has built-in security mechanisms?

- A. HDLC
- B. PPP
- C. X.25
- D. Frame Relay

Answer: B

Explanation:

PPP: Provides router-to-router and host-to-network connections over synchronous and asynchronous circuits. PPP was designed to work with several network layer protocols, including IP. PPP also has built-in security mechanisms, such as Password Authentication Protocol (PAP) and Challenge Handshake Authentication Protocol (CHAP).

QUESTION 190

Which encapsulation type is a Frame Relay encapsulation type that is supported by Cisco routers?

- A. IETF
- B. ANSI Annex D
- C. Q9333-A Annex A
- D. HDLC

Answer: A

Explanation:

Cisco supports two Frame Relay encapsulation types: the Cisco encapsulation and the IETF Frame Relay encapsulation, which is in conformance with RFC 1490 and RFC 2427. The former is often used to connect two Cisco routers while the latter is used to connect a Cisco router to a non-Cisco router. You can test with your Cisco router when typing the command Router(config-if)# encapsulation frame-relay ? on a WAN link. Below is the output of this command (notice Cisco is the default encapsulation so it is not listed here, just press Enter to use it).


```
R1<config-if>#encapsulation frame-relay ?
  ietf  Use RFC1490/RFC2427 encapsulation
<cr>
```

Note: Three LMI options are supported by Cisco routers are ansi, Cisco, and Q933a. They represent the ANSI Annex D, Cisco, and ITU Q933-A (Annex A) LMI types, respectively. HDLC is a WAN protocol same as Frame-Relay and PPP so it is not a Frame Relay encapsulation type.

QUESTION 191

RouterA is unable to reach RouterB. Both routers are running IOS version 12.0. After reviewing the command output and graphic, what is the most likely cause of the problem?

- A. incorrect bandwidth configuration
- B. incorrect LMI configuration
- C. incorrect map statement
- D. incorrect IP address

Answer: C

Explanation:

First we have to say this is an unclear question and it is wrong. The "frame-relay map ip" statement is correct thus none of the four answers above is correct. But we guess there is a typo in the output. Maybe the "ip address 172.16.100.2 255.255.0.0 command should be "ip address 172.16.100.1 255.255.0.0.

QUESTION 192

Refer to the exhibit. What is the meaning of the term dynamic as displayed in the output of the show frame-relay map command shown?

```
R1# show frame-relay map
```

```
Serial0/0 (up): ip 172.16.3.1 dlci 100 (0x64, 0x1840), dynamic  
broadcast,, status defined, active
```

- A. The Serial0/0 interface is passing traffic.
- B. The DLCI 100 was dynamically allocated by the router.
- C. The Serial0/0 interface acquired the IP address of 172.16.3.1 from a DHCP server.
- D. The DLCI 100 will be dynamically changed as required to adapt to changes in the Frame Relay cloud.
- E. The mapping between DLCI 100 and the end station IP address 172.16.3.1 was learned through Inverse ARP.

Answer: E

Explanation:

Inverse Address Resolution Protocol (Inverse ARP) was developed to provide a mechanism for dynamic DLCI to Layer 3 address maps. Inverse ARP works much the same way Address Resolution Protocol (ARP) works on a LAN. However, with ARP, the device knows the Layer 3 IP address and needs to know the remote data link MAC address. With Inverse ARP, the router knows the Layer 2 address which is the DLCI, but needs to know the remote Layer 3 IP address. When using dynamic address mapping, Inverse ARP requests a next-hop protocol address for each active PVC. Once the requesting router receives an Inverse ARP response, it updates its DLCI-to-Layer 3 address mapping table. Dynamic address mapping is enabled by default for all protocols enabled on a physical interface. If the Frame Relay environment supports LMI autosensing and Inverse ARP, dynamic address mapping takes place automatically. Therefore, no static address mapping is required.

QUESTION 193

A network administrator needs to configure a serial link between the main office and a remote location. The router at the remote office is a non-Cisco router. How should the network administrator configure the serial interface of the main office router to make the connection?

- A. Main(config)# interface serial 0/0
Main(config-if)# ip address 172.16.1.1 255.255.255.252
Main(config-if)# no shut
- B. Main(config)# interface serial 0/0
Main(config-if)# ip address 172.16.1.1 255.255.255.252
Main(config-if)# encapsulation ppp
Main(config-if)# no shut
- C. Main(config)# interface serial 0/0
Main(config-if)# ip address 172.16.1.1 255.255.255.252
Main(config-if)# encapsulation frame-relay
Main(config-if)# authentication chap
Main(config-if)# no shut
- D. Main(config)# interface serial 0/0
Main(config-if)#ip address 172.16.1.1 255.255.255.252
Main(config-if)#encapsulation ietf
Main(config-if)# no shut

Answer: B

Explanation:

With serial point to point links there are two options for the encapsulation. The default, HDLC, is Cisco proprietary and works only with other Cisco routers. The other option is PPP which is standards based and supported by all vendors.

QUESTION 194

What are three reasons that an organization with multiple branch offices and roaming users might implement a Cisco VPN solution instead of point-to-point WAN links? (Choose three.)

- A. reduced cost
- B. better throughput
- C. broadband incompatibility
- D. increased security
- E. scalability
- F. reduced latency

Answer: ADE

Explanation:

IPsec offer a number of advantages over point to point WAN links, particularly when multiple locations are involved. These include reduced cost, increased security since all traffic is encrypted, and increased scalability as a single WAN link can be used to connect to all locations in a VPN, whereas a point to point link would need to be provisioned to each location.

QUESTION 195

Which two statistics appear in show frame-relay map output? (Choose two.)

- A. the number of BECN packets that are received by the router
- B. the value of the local DLCI
- C. the number of FECN packets that are received by the router
- D. the status of the PVC that is configured on the router
- E. the IP address of the local router

Answer: BD

Explanation:

Sample "show frame-relay map" output:

```
R1#sh frame mapSerial0/0 (up): ip 10.4.4.1 dlci 401(0x191,0x6410), dynamic,broadcast,, status defined, activeSerial0/0 (up): ip 10.4.4.3 dlci 403(0x193,0x6430), dynamic,broadcast,, status defined, activeSerial0/0 (up): ip 10.4.4.4 dlci 401(0x191,0x6410), static,CISCO, status defined, active
```

QUESTION 196

Users have been complaining that their Frame Relay connection to the corporate site is very slow. The network administrator suspects that the link is overloaded.

```
PVC Statistics for interface Serial0 (Frame Relay DTE)

 Active Inactive Deleted Static
Local 1 0 0 0
Switched 0 0 0 0
Unused 0 0 0 0

DLCI = 100, DLCI USAGE = LOCAL, PVC STATUS = ACTIVE, INTERFACE =
Serial0

 input pkts 1300 output pkts 1270 in bytes 22121000
 out bytes 21602000 dropped pkts 4 in FECN pkts 147
 in BECN pkts 192 out FECN pkts 259 out BECN pkts 214
 in DE pkts 0 out DE pkts 0
 out bcast pkts 107 out bcast bytes 19722
 pvc create time 00:25:50, last time pvc status changed 00:25:40
```

Based on the partial output of the Router# show frame relay pvc command shown in the graphic, which output value indicates to the local router that traffic sent to the corporate site is experiencing congestion?

- A. DLCI = 100
- B. last time PVC status changed 00:25:40
- C. in BECN packets 192
- D. in FECN packets 147
- E. in DE packets 0

Answer: C

Explanation:

If device A is sending data to device B across a Frame Relay infrastructure and one of the intermediate Frame Relay switches encounters congestion, congestion being full buffers, over-subscribed port, overloaded resources, etc, it will set the BECN bit on packets being returned to the sending device and the FECN bit on the packets being sent to the receiving device.

QUESTION 197

Which command allows you to verify the encapsulation type (CISCO or IETF) for a Frame Relay link?

- A. show frame-relay lmi
- B. show frame-relay map
- C. show frame-relay pvc
- D. show interfaces serial

Answer: B

Explanation:

When connecting Cisco devices with non-Cisco devices, you must use IETF4 encapsulation on both devices. Check the encapsulation type on the Cisco device with the show frame-relay map exec command.

QUESTION 198

It has become necessary to configure an existing serial interface to accept a second Frame Relay virtual circuit. Which of the following procedures are required to accomplish this task? (Choose

- A. Remove the IP address from the physical interface.
- B. Encapsulate the physical interface with multipoint PPP.
- C. Create the virtual interfaces with the interface command.
- D. Configure each subinterface with its own IP address.
- E. Disable split horizon to prevent routing loops between the subinterface networks.
- F. Configure static Frame Relay map entries for each subinterface network.

Answer: ACD

Explanation:

For multiple PVC's on a single interface, you must use subinterfaces, with each subinterface configured for each PVC. Each subinterface will then have its own IP address, and no IP address will be assigned to the main interface.

QUESTION 199

What occurs on a Frame Relay network when the CIR is exceeded?

- A. All TCP traffic is marked discard eligible.
- B. All UDP traffic is marked discard eligible and a BECN is sent.
- C. All TCP traffic is marked discard eligible and a BECN is sent.
- D. All traffic exceeding the CIR is marked discard eligible.

Answer: D

Explanation:

Committed information rate (CIR): The minimum guaranteed data transfer rate agreed to by the Frame Relay switch. Frames that are sent in excess of the CIR are marked as discard eligible (DE) which means they can be dropped if the congestion occurs within the Frame Relay network.

Note: In the Frame Relay frame format, there is a bit called Discard eligible (DE) bit that is used to identify frames that are first to be dropped when the CIR is exceeded.

QUESTION 200

Which two statements about using the CHAP authentication mechanism in a PPP link are true?
(Choose two.)

- A. CHAP uses a two-way handshake.
- B. CHAP uses a three-way handshake.
- C. CHAP authentication periodically occurs after link establishment.
- D. CHAP authentication passwords are sent in plaintext.
- E. CHAP authentication is performed only upon link establishment.
- F. CHAP has no protection from playback attacks.

Answer: BC

Explanation:

CHAP is an authentication scheme used by Point to Point Protocol (PPP) servers to validate the identity of remote clients. CHAP periodically verifies the identity of the client by using a three-way handshake. This happens at the time of establishing the initial link (LCP), and may happen again at any time afterwards. The verification is based on a shared secret (such as the client user's password).

QUESTION 201

Refer to the exhibit. Which statement describes DLCI 17?

- A. DLCI 17 describes the ISDN circuit between R2 and R3.
- B. DLCI 17 describes a PVC on R2. It cannot be used on R3 or R1.
- C. DLCI 17 is the Layer 2 address used by R2 to describe a PVC to R3.
- D. DLCI 17 describes the dial-up circuit from R2 and R3 to the service provider.

Answer: C

Explanation:

DLCI-Data Link Connection Identifier Bits: The DLCI serves to identify the virtual connection so that the receiving end knows which information connection a frame belongs to. Note that this DLCI has only local significance. Frame Relay is strictly a Layer 2 protocol suite.

VCE To PDF - Free Practice Exam

QUESTION 202

What is the result of issuing the frame-relay map ip 192.168.1.2 202 broadcast command?

- A. defines the destination IP address that is used in all broadcast packets on DCLI 202
- B. defines the source IP address that is used in all broadcast packets on DCLI 202
- C. defines the DLCI on which packets from the 192.168.1.2 IP address are received
- D. defines the DLCI that is used for all packets that are sent to the 192.168.1.2 IP address

Answer: D

Explanation:

This command identifies the DLCI that should be used for all packets destined to the 192.168.1.2 address. In this case, DLCI 202 should be used.

QUESTION 203

Which PPP subprotocol negotiates authentication options?

- A. NCP
- B. ISDN
- C. SLIP
- D. LCP
- E. DLCI

Answer: D

Explanation:

The PPP Link Control Protocol (LCP) is documented in RFC 1661. LCP negotiates link and PPP parameters to dynamically configure the data link layer of a PPP connection. Common LCP options include the PPP MRU, the authentication protocol, compression of PPP header fields, callback, and multilink options.

QUESTION 204

What are two characteristics of Frame Relay point-to-point subinterfaces? (Choose two.)

- A. They create split-horizon issues.
- B. They require a unique subnet within a routing domain.
- C. They emulate leased lines.
- D. They are ideal for full-mesh topologies.
- E. They require the use of NBMA options when using OSPF.

Answer: BC

Explanation:

Subinterfaces are used for point to point frame relay connections, emulating virtual point to point leased lines. Each subinterface requires a unique IP address/subnet. Remember, you can not assign multiple interfaces in a router that belong to the same IP subnet.

QUESTION 205

What command is used to verify the DLCI destination address in a Frame Relay static configuration?

- A. show frame-relay pvc
- B. show frame-relay lmi
- C. show frame-relay map
- D. show frame relay end-to-end

Answer: C

Explanation:

Sample "show frame-relay map" output:

```
R1#sh frame mapSerial0/0 (up): ip 10.4.4.1 dlci 401(0x191,0x6410), dynamic,broadcast,, status defined, activeSerial0/0 (up): ip 10.4.4.3 dlci 403(0x193,0x6430), dynamic,broadcast,, status defined, activeSerial0/0 (up): ip 10.4.4.4 dlci 401(0x191,0x6410), static,CISCO, status defined, active
```

QUESTION 206

What is the purpose of Inverse ARP?

- A. to map a known IP address to a MAC address
- B. to map a known DLCI to a MAC address
- C. to map a known MAC address to an IP address
- D. to map a known DLCI to an IP address
- E. to map a known IP address to a SPID
- F. to map a known SPID to a MAC address

Answer: D

Explanation:

Dynamic address mapping relies on the Frame Relay Inverse Address Resolution Protocol (Inverse ARP), defined by RFC 1293, to resolve a next hop network protocol (IP) address to a

local DLCI value. The Frame Relay router sends out Inverse ARP requests on its Frame Relay PVC to discover the protocol address of the remote device connected to the Frame Relay network. The responses to the Inverse ARP requests are used to populate an address-to-DLCI mapping table on the Frame Relay router or access server. The router builds and maintains this address-to- DLCI mapping table, which contains all resolved Inverse ARP requests, including both dynamic and static mapping entries.

QUESTION 207

Two routers named Atlanta and Brevard are connected via their serial interfaces as illustrated, but they are unable to communicate. The Atlanta router is known to have the correct configuration.

Given the partial configurations, identify the fault on the Brevard router that is causing the lack of connectivity.

- A. incompatible IP address
- B. insufficient bandwidth
- C. incorrect subnet mask
- D. incompatible encapsulation
- E. link reliability too low
- F. IPCP closed

Answer: D

Explanation:

The correct explanation should be that the Atlanta router is using HDLC while the Brevard is using PPP. These need to match on both ends.

QUESTION 208

Refer to the exhibit. The company uses EIGRP as the routing protocol. What path will packets take from a host on the 192.168.10.192/26 network to a host on the LAN attached to router R1?

R3# show ip route

Gateway of last resort is not set

```
192 168.10.0/24 is variably subnetted, 6 subnets, 2 masks
D 192.168.10.64/26 [90/2195456] via 192.168.10.9, 00:03:31, Serial0/0
D 192.168.10.0/30 [90/2681856] via 192.168.10.9, 00:03:31, Serial0/0
C 192.168.10.4/30 is directly connected, Serial 0/1
C 192.168.10.8/30 is directly connected, Serial 0/0
C 192.168.10.192/26 is directly connected, FastEthernet0/0
D 192.168.10.128/26 [90/2195456] via 192.168.10.5, 00:03:31, Serial 0/1
```

- A. The path of the packets will be R3 to R2 to R1.
- B. The path of the packets will be R3 to R1 to R2.
- C. The path of the packets will be both R3 to R2 to R1 AND R3 to R1.
- D. The path of the packets will be R3 to R1.

Answer: D

Explanation:

Host on the LAN attached to router R1 belongs to 192.168.10.64/26 subnet. From the output of the routing table of R3 we learn this network can be reached via 192.168.10.9, which is an IP address in 192.168.10.8/30 network (the network between R1 & R3) -> packets destined for 192.168.10.64 will be routed from R3 -> R1 -> LAN on R1.

QUESTION 209

How does using the service password-encryption command on a router provide additional security?

- A. by encrypting all passwords passing through the router
- B. by encrypting passwords in the plain text configuration file
- C. by requiring entry of encrypted passwords for access to the device
- D. by configuring an MD5 encrypted key to be used by routing protocols to validate routing exchanges
- E. by automatically suggesting encrypted passwords for use in configuring the router

Answer: B

Explanation:

By using this command, all the (current and future) passwords are encrypted. This command is

primarily useful for keeping unauthorized individuals from viewing your password in your configuration file

QUESTION 210

Refer to the exhibit. Switch port FastEthernet 0/24 on ALSwitch1 will be used to create an IEEE 802.1Q-compliant trunk to another switch. Based on the output shown, what is the reason the trunk does not form, even though the proper cabling has been attached?

```
ALSwitch1# show running-config
<output omitted>
interface FastEthernet0/24 no ip address
<output omitted>
ALSwitch1# show interfaces FastEthernet0/24 switchport
Name: Fa0/24
Switchport: Enable
Administrative Mode: static access
Operation Mode: static access
Administrative Trunking Encapsulation: dot1q
Operation Trunking Encapsulation: native
Negotiation of Trunking: Off
Access Mode VLAN: 1 (default)
Trunking Native Mode VLAN: 1 (default)
Voice VLAN: none
Administrative private-vlan host-association: none
Administrative private-vlan mapping: none
Operation private-vlan: none
Trunking VLANs Enabled: ALL
Pruning VLANs Enabled: 2-1001
Capture Mode Disabled
Capture VLANs Allowed: ALL

Protected: false

Voice VLAN: none (Inactive)
Appliance trust: none
```

- A. VLANs have not been created yet.
- B. An IP address must be configured for the port.
- C. The port is currently configured for access mode.
- D. The correct encapsulation type has not been configured.
- E. The no shutdown command has not been entered for the port.

Answer: C

Explanation:

According to the output shown the switchport (layer 2 Switching) is enabled and the port is in access mode. To make a trunk link the port should be configured as a trunk port, not an access port, by using the following command: (Config-if)#switchport mode trunk

QUESTION 211

Refer to the exhibit. In the Frame Relay network, which IP addresses would be assigned to the

interfaces with point-to-point PVCs?

- A. DLCI 16: 192.168.10.1 /24
DLCI 17: 192.168.10.1 /24
DLCI 99: 192.168.10.2 /24
DLCI 28: 192.168.10.3 /24
- B. DLCI 16: 192.168.10.1 /24
DLCI 17: 192.168.11.1 /24
DLCI 99: 192.168.12.1 /24
DLCI 28: 192.168.13.1 /24
- C. DLCI 16: 192.168.10.1 /24
DLCI 17: 192.168.11.1 /24
DLCI 99: 192.168.10.2 /24
DLCI 28: 192.168.11.2 /24
- D. DLCI 16: 192.168.10.1 /24
DLCI 17: 192.168.10.2 /24
DLCI 99: 192.168.10.3 /24
DLCI 28: 192.168.10.4 /24

Answer: C

Explanation:

With point to point PVC, each connection needs to be in a separate subnet. The R2-R1 connection (DLCI 16 to 99) would have each router within the same subnet. Similarly, the R3-R1 connection would also be in the same subnet, but it must be in a different one than the R2-R1 connection.

QUESTION 212

Refer to the exhibit. A new subnet with 60 hosts has been added to the network. Which subnet address should this network use to provide enough usable addresses while wasting the fewest addresses?

- A. 192.168.1.56/26
- B. 192.168.1.56/27
- C. 192.168.1.64/26
- D. 192.168.1.64/27

Answer: C

Explanation:

A subnet with 60 host is $2^2 \cdot 2^2 \cdot 2^2 \cdot 2 = 64 - 2 = 62$

6 bits needed for hosts part. Therefore subnet bits are 2 bits (8-6) in fourth octet.

8bits + 8bits + 8bits + 2bits = /26

/26 bits subnet is 24bits + 11000000 = 24bits + 192

256 - 192 = 64

0 - 63

64 - 127

QUESTION 213

Refer to the exhibit. All of the routers in the network are configured with the ip subnet-zero command. Which network addresses should be used for Link A and Network A? (Choose two.)

- A. Network A - 172.16.3.48/26
- B. Network A - 172.16.3.128/25
- C. Network A - 172.16.3.192/26
- D. Link A - 172.16.3.0/30
- E. Link A - 172.16.3.40/30
- F. Link A - 172.16.3.112/30

Answer: BD

Explanation:

Only a /30 is needed for the point to point link and since the use of the ip subnet-zero was used, 172.16.3.0/30 is valid. Also, a /25 is required for 120 hosts and again 172.16.3.128/25 is the best, valid option.

QUESTION 214

A router has learned three possible routes that could be used to reach a destination network. One route is from EIGRP and has a composite metric of 20514560. Another route is from OSPF with a metric of 782. The last is from RIPv2 and has a metric of 4. Which route or routes will the router install in the routing table?

- A. the OSPF route
- B. the EIGRP route
- C. the RIPv2 route
- D. all three routes
- E. the OSPF and RIPv2 routes

Answer: B

Explanation:

When one route is advertised by more than one routing protocol, the router will choose to use the routing protocol which has lowest Administrative Distance. The Administrative Distances of popular routing protocols are listed below:

Route Source	Administrative Distance
Directly Connected	0
Static	1
EIGRP	90
EIGRP Summary route	5
OSPF	110
RIP	120

QUESTION 215

A network administrator needs to allow only one Telnet connection to a router. For anyone viewing the configuration and issuing the show run command, the password for Telnet access should be encrypted. Which set of commands will accomplish this task?

- A. service password-encryption
access-list 1 permit 192.168.1.0 0.0.0.255
line vty 0 4
login
password cisco
access-class 1
- B. enable password secret
line vty 0
login
password cisco
- C. service password-encryption
line vty 1
login
password cisco
- D. service password-encryption
line vty 0 4
login
password cisco

Answer: C

Explanation:

Only one VTY connection is allowed which is exactly what's requested.

Incorrect answer: command.

line vty0 4

would enable all 5 vty connections.

QUESTION 216

Refer to the exhibit. The speed of all serial links is E1 and the speed of all Ethernet links is 100 Mb/s. A static route will be established on the Manchester router to direct traffic toward the Internet over the most direct path available. What configuration on the Manchester router will establish a route toward the Internet for traffic that originates from workstations on the Manchester LAN?

- A. ip route 0.0.0.0 255.255.255.0 172.16.100.2
- B. ip route 0.0.0.0 0.0.0.0 128.107.1.1
- C. ip route 0.0.0.0 255.255.255.252 128.107.1.1
- D. ip route 0.0.0.0 0.0.0.0 172.16.100.1
- E. ip route 0.0.0.0 0.0.0.0 172.16.100.2
- F. ip route 0.0.0.0 255.255.255.255 172.16.100.2

Answer: E

Explanation:

We use default routing to send packets with a remote destination network not in the routing table to the next-hop router. You should generally only use default routing on stub networks--those with only one exit path out of the network.

According to exhibit, all traffic towards Internet that originates from workstations should forward to Router R1.

Syntax for default route is:

ip route <Remote_Network> <Netmask> <Next_Hop_Address>.

QUESTION 217

Refer to the exhibit. The network administrator must establish a route by which London

workstations can forward traffic to the Manchester workstations. What is the simplest way to accomplish this?

- A. Configure a dynamic routing protocol on London to advertise all routes to Manchester.
- B. Configure a dynamic routing protocol on London to advertise summarized routes to Manchester.
- C. Configure a dynamic routing protocol on Manchester to advertise a default route to the London router.
- D. Configure a static default route on London with a next hop of 10.1.1.1.
- E. Configure a static route on London to direct all traffic destined for 172.16.0.0/22 to 10.1.1.2.
- F. Configure Manchester to advertise a static default route to London.

Answer: E

Explanation:

This static route will allow for communication to the Manchester workstations and it is better to use this more specific route than a default route as traffic destined to the Internet will then not go out the London Internet connection.

QUESTION 218

Refer to the exhibit. The network administrator requires easy configuration options and minimal routing protocol traffic. What two options provide adequate routing table information for traffic that passes between the two routers and satisfy the requests of the network administrator? (Choose two.)

- A. a dynamic routing protocol on InternetRouter to advertise all routes to CentralRouter.
- B. a dynamic routing protocol on InternetRouter to advertise summarized routes to CentralRouter.
- C. a static route on InternetRouter to direct traffic that is destined for 172.16.0.0/16 to CentralRouter.
- D. a dynamic routing protocol on CentralRouter to advertise all routes to InternetRouter.
- E. a dynamic routing protocol on CentralRouter to advertise summarized routes to InternetRouter.
- F. a static, default route on CentralRouter that directs traffic to InternetRouter.

Answer: CF

Explanation:

The use of static routes will provide the necessary information for connectivity while producing no routing traffic overhead.

QUESTION 219

What is the effect of using the service password-encryption command?

- A. Only the enable password will be encrypted.
- B. Only the enable secret password will be encrypted.
- C. Only passwords configured after the command has been entered will be encrypted.
- D. It will encrypt the secret password and remove the enable secret password from the configuration.
- E. It will encrypt all current and future passwords.

Answer: E

Explanation:

Enable vty, console, AUX passwords are configured on the Cisco device. Use the show run command to show most passwords in clear text. If the service password-encryption is used, all the passwords are encrypted. As a result, the security of device access is improved.

QUESTION 220

Refer to the exhibit. What is the effect of the configuration that is shown?

```
line vty 0 4
password 7 030752180500
login
transport input ssh
```

- A. It configures SSH globally for all logins.
- B. It tells the router or switch to try to establish an SSh connection first and if that fails to use Telnet.
- C. It configures the virtual terminal lines with the password 030752180500.
- D. It configures a Cisco network device to use the SSH protocol on incoming communications via the virtual terminal ports.
- E. It allows seven failed login attempts before the VTY lines are temporarily shutdown.

Answer: D

Explanation:

Secure Shell (SSH) is a protocol which provides a secure remote access connection to network devices. Communication between the client and server is encrypted in both SSH version 1 and SSH version 2. If you want to prevent non-SSH connections, add the "transport input ssh" command under the lines to limit the router to SSH connections only. Straight (non-SSH) Telnets are refused.

www.cisco.com/warp/public/707/ssh.shtml

QUESTION 221

Refer to the exhibit. What is the reason that the interface status is "administratively down, line protocol down"?

```
Router# show interface s0/0/0
Serial 0/0/0 is administratively down, line protocol is down
```

- A. There is no encapsulation type configured.
- B. There is a mismatch in encapsulation types.
- C. The interface is not receiving any keepalives.
- D. The interface has been configured with the shutdown command.
- E. The interface needs to be configured as a DTE device.
- F. The wrong type of cable is connected to the interface.

Answer: D

Explanation:

Interface can be enabled or disabled with shutdown/no shutdown command. If you interface is down, it will display administratively down status. You can bring up an interface having administratively down interface using no shutdown command.

QUESTION 222

Refer to the exhibit. A junior network administrator was given the task of configuring port security on SwitchA to allow only PC_A to access the switched network through port fa0/1. If any other

device is detected, the port is to drop frames from this device. The administrator configured the interface and tested it with successful pings from PC_A to RouterA, and then observes the output from these two show commands. Which two of these changes are necessary for SwitchA to meet the requirements? (Choose two.)

- A. Port security needs to be globally enabled.
- B. Port security needs to be enabled on the interface.
- C. Port security needs to be configured to shut down the interface in the event of a violation.
- D. Port security needs to be configured to allow only one learned MAC address.
- E. Port security interface counters need to be cleared before using the show command.
- F. The port security configuration needs to be saved to NVRAM before it can become active.

Answer: BD

Explanation:

From the output we can see that port security is disabled so this needs to be enabled. Also, the maximum number of devices is set to 2 so this needs to be just one if we want the single host to have access and nothing else.

QUESTION 223

Refer to the exhibit. When running OSPF, what would cause router A not to form an adjacency with router B?

- A. The loopback addresses are on different subnets.
- B. The values of the dead timers on the routers are different.
- C. Route summarization is enabled on both routers.
- D. The process identifier on router A is different than the process identifier on router B.

Answer: B

Explanation:

To form an adjacency (become neighbor), router A & B must have the same Hello interval, Dead interval and AREA number.s

QUESTION 224

Which two of these statements are true of IPv6 address representation? (Choose two.)

- A. There are four types of IPv6 addresses: unicast, multicast, anycast, and broadcast.
- B. A single interface may be assigned multiple IPv6 addresses of any type.
- C. Every IPv6 interface contains at least one loopback address.
- D. The first 64 bits represent the dynamically created interface ID.
- E. Leading zeros in an IPv6 16 bit hexadecimal field are mandatory.

Answer: BC

Explanation:

Leading zeros in IPv6 are optional do that 05C7 equals 5C7 and 0000 equals 0 -> D is not correct.

QUESTION 225

Which set of commands is recommended to prevent the use of a hub in the access layer?

- A. switch(config-if) #switchport mode trunk
switch(config-if) #switchport port-security maximum 1
- B. switch(config-if) #switchport mode trunk
switch(config-if) #switchport port-security mac-address 1
- C. switch(config-if) #switchport mode access
switch(config-if) #switchport port-security maximum 1
- D. switch(config-if) #switchport mode access
switch(config-if) #switchport port-security mac-address 1

Answer: C

Explanation:

This question is to examine the layer 2 security configuration. In order to satisfy the requirements

of this question, you should perform the following configurations in the interface mode:

First, configure the interface mode as the access mode Second, enable the port security and set the maximum number of connections to 1.

QUESTION 226

What is known as "one-to-nearest" addressing in IPv6?

- A. global unicast
- B. anycast
- C. multicast
- D. unspecified address

Answer: B

Explanation:

IPv6 Anycast addresses are used for one-to-nearest communication, meaning an Anycast address is used by a device to send data to one specific recipient (interface) that is the closest out of a group of recipients (interfaces).

QUESTION 227

What is the first 24 bits in a MAC address called?

- A. NIC
- B. BIA
- C. OUI
- D. VAI

Answer: C

Explanation:

An Organizationally Unique Identifier (OUI) is a 24-bit number that uniquely identifies a vendor, manufacturer, or other organization globally or worldwide. They are used as the first 24 bits of the MAC address to uniquely identify a particular piece of equipment.

QUESTION 228

Refer to the exhibit. Which subnet mask will place all hosts on Network B in the same subnet with the least amount of wasted addresses?

- A. 255.255.255.0
- B. 255.255.254.0
- C. 255.255.252.0
- D. 255.255.248.0

Answer: B

Explanation:

310 hosts < 512 = 29 -> We need a subnet mask of 9 bits 0 -> 1111 1111.1111 1111 1111
1110.0000 0000 -> 255.255.254.0

QUESTION 229

Refer to the exhibit. What is the most appropriate summarization for these routes?

- A. 10.0.0.0 /21
- B. 10.0.0.0 /22
- C. 10.0.0.0 /23
- D. 10.0.0.0 /24

Answer: B

Explanation:

The 10.0.0.0/22 subnet mask will include the 10.0.0.0, 10.0.1.0, 10.0.2.0, and 10.0.3.0 networks, and only those four networks.

QUESTION 230

What is the difference between a CSU/DSU and a modem?

- A. A CSU/DSU converts analog signals from a router to a leased line; a modem converts analog signals from a router to a leased line.
- B. A CSU/DSU converts analog signals from a router to a phone line; a modem converts digital signals from a router to a leased line.
- C. A CSU/DSU converts digital signals from a router to a phone line; a modem converts analog signals from a router to a phone line.
- D. A CSU/DSU converts digital signals from a router to a leased line; a modem converts digital signals from a router to a phone line.

Answer: D

Explanation:

CSU/DSU is used to convert digital signals from a router to a network circuit such as a T1, while a modem is used to convert digital signals over a regular POTS line.

QUESTION 231

Which two are features of IPv6? (Choose two.)

- A. anycast
- B. broadcast
- C. multicast
- D. podcast

E. allcast

Answer: AC

Explanation:

IPv6 addresses are classified by the primary addressing and routing methodologies common in networking. unicast addressing, anycast addressing, and multicast addressing.

QUESTION 232

Which two are advantages of static routing when compared to dynamic routing? (Choose two.)

- A. Configuration complexity decreases as network size increases.
- B. Security increases because only the network administrator may change the routing table.
- C. Route summarization is computed automatically by the router.
- D. Routing tables adapt automatically to topology changes.
- E. An efficient algorithm is used to build routing tables, using automatic updates.
- F. Routing updates are automatically sent to neighbors.
- G. Routing traffic load is reduced when used in stub network links.

Answer: BG

Explanation:

Since static routing is a manual process, it can be argued that it is more secure (and more prone to human errors) since the network administrator will need to make changes to the routing table directly. Also, in stub networks where there is only a single uplink connection, the load is reduced as stub routers just need a single static default route, instead of many routes that all have the same next hop IP address.

VCE To PDF - Free Practice Exam

QUESTION 233

A network administrator needs to configure port security on a switch. Which two statements are true? (Choose two.)

- A. The network administrator can apply port security to dynamic access ports.
- B. The network administrator can apply port security to EtherChannels.
- C. When dynamic MAC address learning is enabled on an interface, the switch can learn new addresses, up to the maximum defined.
- D. The sticky learning feature allows the addition of dynamically learned addresses to the running configuration.
- E. The network administrator can configure static secure or sticky secure MAC addresses in the voice VLAN.

Answer: CD

Explanation:

Follow these guidelines when configuring port security:

- + Port security can only be configured on static access ports, trunk ports, or 802.1Q tunnel ports.
- + A secure port cannot be a dynamic access port.
- + A secure port cannot be a destination port for Switched Port Analyzer (SPAN). + A secure port cannot belong to a Fast EtherChannel or Gigabit EtherChannel port group. + You cannot configure static secure or sticky secure MAC addresses on a voice VLAN. + When you enable port security on an interface that is also configured with a voice VLAN, you must set the maximum allowed secure addresses on the port to at least two. + If any type of port security is enabled on the access VLAN, dynamic port security is automatically enabled on the voice VLAN.
- + When a voice VLAN is configured on a secure port that is also configured as a sticky secure port, all addresses seen on the voice VLAN are learned as dynamic secure addresses, and all addresses seen on the access VLAN (to which the port belongs) are learned as sticky secure addresses.

+ The switch does not support port security aging of sticky secure MAC addresses. + The protect and restrict options cannot be simultaneously enabled on an interface.
http://www.cisco.com/en/US/docs/switches/lan/catalyst3550/software/release/12.1_19_ea1/configuration/guide/swtrafc.html

QUESTION 234

What are three features of the IPv6 protocol? (Choose three.)

- A. optional IPsec
- B. autoconfiguration
- C. no broadcasts
- D. complicated header
- E. plug-and-play
- F. checksums

Answer: BCE

Explanation:

An important feature of IPv6 is that it allows plug and play option to the network devices by allowing them to configure themselves independently. It is possible to plug a node into an IPv6 network without requiring any human intervention. This feature was critical to allow network connectivity to an increasing number of mobile devices. This is accomplished by autoconfiguration.

IPv6 does not implement traditional IP broadcast, i.e. the transmission of a packet to all hosts on the attached link using a special broadcast address, and therefore does not define broadcast addresses. In IPv6, the same result can be achieved by sending a packet to the link-local all nodes multicast group at address ff02::1, which is analogous to IPv4 multicast to address 224.0.0.1.

VCE To PDF - Free Practice Exam

QUESTION 235

Which command enables IPv6 forwarding on a Cisco router?

- A. ipv6 local
- B. ipv6 host
- C. ipv6 unicast-routing
- D. ipv6 neighbor

Answer: C

Explanation:

to enable IPv6 routing on the Cisco router use the following command:

ipv6 unicast-routing

If this command is not recognized, your version of IOS does not support IPv6.

QUESTION 236

Which command encrypts all plaintext passwords?

- A. Router# service password-encryption
- B. Router(config)# password-encryption
- C. Router(config)# service password-encryption
- D. Router# password-encryption

Answer: C

Explanation:

The "service password-encryption" command allows you to encrypt all passwords on your router so they can not be easily guessed from your running-config. This command uses a very weak encryption because the router has to be very quickly decode the passwords for its operation. It is meant to prevent someone from looking over your shoulder and seeing the password, that is all. This is configured in global configuration mode.

QUESTION 237

You have been asked to come up with a subnet mask that will allow all three web servers to be on the same network while providing the maximum number of subnets. Which network address and subnet mask meet this requirement?

- A. 192.168.252.0 255.255.255.252
- B. 192.168.252.8 255.255.255.248
- C. 192.168.252.8 255.255.255.252
- D. 192.168.252.16 255.255.255.240
- E. 192.168.252.16 255.255.255.252

Answer: B

Explanation:

A subnet mask of 255.255.255.248 will allow for up to 6 hosts to reside in this network. A subnet mask of 255.255.255.252 will allow for only 2 usable IP addresses, since we can not use the network or broadcast address.

QUESTION 238

Given an IP address 172.16.28.252 with a subnet mask of 255.255.240.0, what is the correct network address?

- A. 172.16.16.0
- B. 172.16.0.0
- C. 172.16.24.0
- D. 172.16.28.0

Answer: A

Explanation:

For this example, the network range is 172.16.16.1 - 172.16.31.254, the network address is 172.16.16.0 and the broadcast IP address is 172.16.31.255.

QUESTION 239

Which IPv6 address is the equivalent of the IPv4 interface loopback address 127.0.0.1?

- A. ::1
- B. ::
- C. 2000::/3
- D. 0::/10

Answer: A

Explanation:

In IPv6 the loopback address is written as, This is a 128bit number, with the first 127 bits being '0' and the 128th bit being '1'. It's just a single address, so could also be written as ::1/128.

QUESTION 240

You are working in a data center environment and are assigned the address range 10.188.31.0/23. You are asked to develop an IP addressing plan to allow the maximum number of subnets with as many as 30 hosts each. Which IP address range meets these requirements?

- A. 10.188.31.0/26
- B. 10.188.31.0/25
- C. 10.188.31.0/28
- D. 10.188.31.0/27
- E. 10.188.31.0/29

Answer: D

Explanation:

Each subnet has 30 hosts $< 32 = 2^5$ so we need a subnet mask which has at least 5 bit 0s $\rightarrow /27$. Also the question requires the maximum number of subnets (which minimum the number of hosts- per-subnet) so /27 is the best choice \rightarrow .

QUESTION 241

Which parameter or parameters are used to calculate OSPF cost in Cisco routers?

- A. Bandwidth
- B. Bandwidth and Delay
- C. Bandwidth, Delay, and MTU
- D. Bandwidth, MTU, Reliability, Delay, and Load

VCE To PDF - Free Practice Exam

Answer: A

Explanation:

The well-known formula to calculate OSPF cost is Cost = 108 / Bandwidth

QUESTION 242

Why do large OSPF networks use a hierarchical design? (Choose three.)

- A. to decrease latency by increasing bandwidth
- B. to reduce routing overhead
- C. to speed up convergence
- D. to confine network instability to single areas of the network
- E. to reduce the complexity of router configuration
- F. to lower costs by replacing routers with distribution layer switches

Answer: BCD

Explanation:

OSPF implements a two-tier hierarchical routing model that uses a core or backbone tier known as area zero (0). Attached to that backbone via area border routers (ABRs) are a number of secondary tier areas. The hierarchical approach is used to achieve the following:

Rapid convergence because of link and/or switch failures

Deterministic traffic recovery

Scalable and manageable routing hierarchy, reduced routing overhead.

QUESTION 243

Drag and Drop Question

Drag the security features on the left to the specific security risks they help protect against on the right. (Not all options are used.)

access-group	remote access to device console
console password	access to the console 0 line
enable secret	access to connected networks or resources
CHAP authentication	viewing of passwords
VTY password	access to privileged mode
service password-encryption	

Answer:

Drag the security features on the left to the specific security risks they help protect against on the right. (Not all options are used.)

access-group	VTY password
console password	console password
enable secret	access-group
CHAP authentication	service password-encryption
VTY password	enable secret
service password-encryption	

VCE To PDF - Free Practice Exam

QUESTION 244

Drag and Drop Question

Routing has been configured on the local router with these commands:
Local(config)# ip route 0.0.0.0 0.0.0.0 192.168.1.1
Local(config)# ip route 10.1.0.0 255.255.255.0 192.168.2.2
Local(config)# ip route 10.1.0.0 255.255.0.0 192.168.3.3
Drag each destination IP address on the left to its correct next hop address on the right.

10.1.1.10	Next hop 192.168.1.1
10.1.0.14	
10.2.1.3	
10.1.4.6	Next hop 192.168.2.2
10.1.0.123	
10.6.8.4	Next hop 192.168.3.3

Answer:

Routing has been configured on the local router with these commands:
Local(config)# ip route 0.0.0 0.0.0 192.168.1.1
Local(config)# ip route 10.1.0.255.255.255.0 192.168.2.2
Local(config)# ip route 10.1.0.255.255.0.0 192.168.3.3
Drag each destination IP address on the left to its correct next hop address on the right.

QUESTION 245

Drag and Drop Question

Answer:

QUESTION 246

Drag and Drop Question

Drag each category on the left to its corresponding router output line on the right. Each router output line is the result of a `show ip interface` command. Not all categories are used.

Layer 1 problem	Serial0/1 is up, line protocol is up
Layer 2 problem	Serial0/1 is up, line protocol is down
Layer 3 problem	Serial0/1 is down, line protocol is down
port operational	Serial0/1 is administratively down, line protocol is down
port disabled	

Answer:

Drag each category on the left to its corresponding router output line on the right. Each router output line is the result of a `show ip interface` command. Not all categories are used.

Layer 1 problem	port operational
Layer 2 problem	Layer 2 problem
Layer 3 problem	Layer 1 problem
port operational	port disabled
port disabled	

QUESTION 247

Drag and Drop Question

VCE To PDF - Free Practice Exam

Drag the Cisco default administrative distance to the appropriate routing protocol or route. (Not all options are used.)

0	RIP
1	OSPF
20	static route referencing IP address of next hop
90	internal EIGRP route
100	directly connected network
110	
120	
130	

Answer:

Drag the Cisco default administrative distance to the appropriate routing protocol or route. (Not all options are used.)

0	120
1	110
20	1
90	90
100	0
110	
120	
130	

QUESTION 248

Drag and Drop Question

Drag the Frame Relay acronym on the left to match its definition on the right. (Not all acronyms are used.)

CIR	a router is this type of device
DCE	the most common type of virtual circuit
DTE	provides status messages between DTE and DCE devices
LMI	identifies the virtual connection between the DTE and the switch
PVC	
SVC	
DLCI	

Answer:

Drag the Frame Relay acronym on the left to match its definition on the right. (Not all acronyms are used.)

CIR	DTE
DCE	PVC
DTE	LMI
LMI	DLCI
PVC	
SVC	
DLCI	

QUESTION 249

Drag and Drop Question

A user is unable to connect to the Internet. Based on the layered approach to troubleshooting and beginning with the lowest layer, drag each procedure on the left to its proper category on the right.

verify URL	Step 1
verify NIC operation	Step 2
verify IP configuration	Step 3
verify Ethernet cable connection	Step 4

Answer:

A user is unable to connect to the Internet. Based on the layered approach to troubleshooting and beginning with the lowest layer, drag each procedure on the left to its proper category on the right.

verify URL	verify Ethernet cable connection
verify NIC operation	verify NIC operation
verify IP configuration	verify IP configuration
verify Ethernet cable connection	verify URL

QUESTION 250

Drag and Drop Question

Drag each definition on the left to the matching term on the right.

the number of point-to-point links in a transmission path	cost
the data capacity of a link	load
the amount of time required to move a packet from source to destination	bandwidth
the amount of activity on a network resource	hop count
usually refers to the bit error rate of each network link	reliability
a configurable value based by default on the bandwidth of the interface	delay

Answer:

Drag each definition on the left to the matching term on the right.

the number of point-to-point links in a transmission path	a configurable value based by default on the bandwidth of the interface
the data capacity of a link	the amount of activity on a network resource
the amount of time required to move a packet from source to destination	the data capacity of a link
the amount of activity on a network resource	the number of point-to-point links in a transmission path
usually refers to the bit error rate of each network link	usually refers to the bit error rate of each network link
a configurable value based by default on the bandwidth of the interface	the amount of time required to move a packet from source to destination

QUESTION 251

Drag and Drop Question

Match the terms on the left with the appropriate OSI layer on the right. (Not all options are used.)

frames	Network Layer
packets	
UDP	
IP addresses	
segments	Transport Layer
MAC addresses	
windowing	
routing	

Answer:

Match the terms on the left with the appropriate OSI layer on the right. (Not all options are used.)

frames	Network Layer
packets	packets
UDP	IP addresses
IP addresses	routing
segments	Transport Layer
MAC addresses	UDP
windowing	segments
routing	windowing

QUESTION 252

Lab Simulation Question - ACL-1

A network associate is adding security to the configuration of the Corp1 router. The user on host C should be able to use a web browser to access financial information from the Finance Web Server. No other hosts from the LAN nor the Core should be able to use a web browser to access this server. Since there are multiple resources for the corporation at this location including other resources on the Finance Web Server, all other traffic should be allowed.

The task is to create and apply an access-list with no more than three statements that will allow ONLY host C web access to the Finance Web Server. No other hosts will have web access to the Finance Web Server. All other traffic is permitted.

Access to the router CLI can be gained by clicking on the appropriate host.

All passwords have been temporarily set to "cisco".

The Core connection uses an IP address of 198.18.196.65

The computers in the Hosts LAN have been assigned addresses of 192.168.33.1 - 192.168.33.254

Host A 192.168.33.1

Host B 192.168.33.2

Host C 192.168.33.3

Host D 192.168.33.4

The servers in the Server LAN have been assigned addresses of 172.22.242.17 - 172.22.242.30

The Finance Web Server is assigned an IP address of 172.22.242.23.

A network associate is adding security to the configuration of the Corp1 router. The user on host C should be able to use a web browser to access financial information from the Finance Web Server. No other hosts from the LAN nor the Core should be able to use a web browser to access this server. Since there are multiple resources for the corporation at this location including other resources on the Finance Web Server, all other traffic should be allowed.

The task is to create and apply an access-list with no more than three statements that will allow ONLY host C web access to the Finance Web Server. No other hosts will have web access to the Finance Web Server. All other traffic is permitted.

Access to the router CLI can be gained by clicking on the appropriate host.

All passwords have been temporarily set to "cisco".

The Core connection uses an IP address of 198.18.196.65

The computers in the Hosts LAN have been assigned addresses of 192.168.33.1 - 192.168.33.254.

- host A 192.168.33.1
- host B 192.168.33.2
- host C 192.168.33.3
- host D 192.168.33.4

The servers in the Server LAN have been assigned addresses of 172.22.242.17 - 172.22.242.30

The Finance Web Server is assigned an IP address of 172.22.242.23

Answer:

Corp1>enable

Password: cisco

We should create an access-list and apply it to the interface which is connected to the Servers LAN interface, because it can filter out traffic from both Sw-Hosts and Core networks. The Server LAN network has been assigned addresses of 172.22.242.17 – 172.22.242.30 so we can guess the interface connected to them has an IP address of 172.22.242.30 (.30 is the number shown in the figure). Use the “show ip interface brief” command to check which interface has the IP address of 172.22.242.30.

```
Corp1#show ip interface brief
Interface IP-Address OK? Method Status Protocol
FastEthernet0/0 192.168.33.254  YES manual up up
FastEthernet0/1 172.22.242.30 YES manual up up
Serial0/0 198.18.196.65  YES manual up up
```

We learn that interface FastEthernet0/1 is the interface connected to Server LAN network. It is the interface we will apply our access-list (for outbound direction).

Corp1#configure terminal

Our access-list needs to allow host C – 192.168.33.3 to the Finance Web Server 172.22.242.23 via web (port 80)

```
Corp1(config)#access-list 100 permit tcp host 192.168.33.3 host
172.22.242.23 eq 80
```

Deny other hosts access to the Finance Web Server via web

```
Corp1(config)#access-list 100 deny tcp any host 172.22.242.23 eq 80
```

All other traffic is permitted

```
Corp1(config)#access-list 100 permit ip any any
Apply this access-list to Fa0/1 interface (outbound direction)
```

```
Corp1(config)#interface fa0/1
Corp1(config-if)#ip access-group 100 out
```

Notice: We have to apply the access-list to Fa0/1 interface (not Fa0/0 interface) so that the access-list can filter traffic coming from both the LAN and the Core networks. If we apply access list to the inbound interface we can only filter traffic from the LAN network.

In the real exam, just click on host C and open its web browser. In the address box type <http://172.22.242.23> to check if you are allowed to access Finance Web Server or not. If your configuration is correct then you can access it.

Click on other hosts (A, B and D) and check to make sure you can't access Finance Web Server from these hosts.

Finally, save the configuration

```
Corp1(config-if)#end
Corp1#copy running-config startup-config
```

This configuration only prevents hosts from accessing Finance Web Server via web but if this server supports other traffic – like FTP, SMTP... then other hosts can access it, too.

Notice: In the real exam, you might be asked to allow other host (A, B or D) to access the Finance Web Server so please read the requirement carefully.

Modification #1

A network associate is adding security to the configuration of the Corp router. The user on host B should be able to access the Finance Web Server. Host B should be denied to access other server on S1-SRVS network. Since there are multiple resources for the corporation at this location including other resources on the Finance Web Server, all other traffic should be allowed. The task is to create and apply a numbered access-list with no more than three statements that will allow ONLY host B access to the Finance Web Server. Deny host B from accessing the other servers. All other traffic is permitted.

```
access-list 100 permit ip host 192.168.33.2 host 172.22.242.23
access-list 100 deny ip host 192.168.33.2 172.22.242.16 0.0.0.15
access-list 100 permit ip any any
```

Modification #2

A network associate is adding security to the configuration of the Corp1 router. The user on host C should be able to access the Finance Web Server. No other hosts from the LAN nor the Core should be able access this server. All other traffic should be allowed.

The task is to create and apply a numbered access-list with no more than three statements that will allow ONLY host C access the Finance Web Server. No other hosts will have access to the Finance Web Server. All other traffic is permitted.

```
access-list 100 permit ip host 192.168.33.3 host 172.22.242.23
access-list 100 deny ip any host 172.22.242.23
access-list 100 permit ip any any
```

Modification #3

A network associate is adding security to the configuration of the Corp1 router. The user on host C should be able to use a web browser to access financial information from the Finance Web Server. Other access from host C to Finance Web Server should be denied. No other hosts from the LAN nor the Core should be able to access the Finance Web Server. All other traffic should be allowed.

The task is to create and apply a numbered access-list with no more than three statements that will allow ONLY host C web access to the Finance Web Server. Also host C should be denied to access any other services of Finance Web Server. No other hosts will access to the Finance Web Server. All other traffic is permitted.

```
access-list 100 permit tcp host 192.168.33.3 host 172.22.242.23 eq 80
access-list 100 deny ip any host 172.22.242.23
access-list 100 permit ip any any
```

Modification #4

A network associate is adding security to the configuration of the Corp1 router. The user on host D should be able to use a web browser to access financial information from the Finance Web Server. Other access from host C to Finance Web Server should be denied. No other hosts from the LAN nor the Core should be able to access the Finance Web Server. All hosts from the LAN nor the Core should be able to access public web server.

The task is to create and apply a numbered access-list with no more than three statements that will allow ONLY host D should be able to use a web browser(HTTP) to access the Finance Web Server. Other types of access from host D to the Finance Web Server should be blocked. All access from hosts in the Core or local LAN to the Finance Web Server should be blocked. All hosts in the Core and local LAN should be able to access the Public Web Server.

```
access-list 100 permit tcp host 192.168.33.3 host 172.22.242.23 eq 80
access-list 100 deny ip any host 172.22.242.23
access-list 100 permit ip any any
```

QUESTION 253

Drag and Drop Question

Refer to the exhibit. PC_1 is exchanging packets with the FTP server. Consider the packets as they leave RouterB interface Fa0/1 towards RouterA. Drag the correct frame and packet addresses to their place in the table.

Answer:

Refer to the exhibit. PC_1 is exchanging packets with the FTP server. Consider the packets as they leave RouterA interface Fa0/1 towards RouterB. Drag the correct frame and packet addresses to their place in the table.

QUESTION 254

Drag and Drop Question

Refer to the exhibit. PC_1 is sending packets to the FTP server. Consider the packets as they leave RouterA interface Fa0/0 towards RouterB. Drag the correct frame and packet address to their place in the table.

Answer:

Refer to the exhibit. PC_1 is sending packets to the FTP server. Consider the packets as they leave RouterA interface Fa0/0 towards RouterB. Drag the correct frame and packet address to their place in the table.

QUESTION 255

Drag and Drop Question

Refer to the exhibit. Complete this network diagram by dragging the correct device name or description to the correct location. Not all the names or descriptions will be used.

vCEplus

VCE To PDF - Free Practice Exam

Digital Line	CSU/DSU Synchronous	Analog Modem Asynchronous	WAN Service Provider Network	Router	Switch	DTE	DCE
--------------	---------------------	---------------------------	------------------------------	--------	--------	-----	-----

Answer:

Refer to the exhibit. Complete this network diagram by dragging the correct device name or description to the correct location. Not all the names or descriptions will be used.

QUESTION 256

Hotspot Question

Instructions

An administrator is trying to ping and telnet from SwitchC to RouterC with the results shown below.

```
SwitchC>
SwitchC> ping 10.4.4.3
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.4.4.3, timeout is 2 seconds:
U.U.U
Success rate is 0 percent (0/5)
SwitchC>
SwitchC> telnet 10.4.4.3
Trying 10.4.4.3 ...
% Destination unreachable: gateway or host down
SwitchC>
```


Click the console connected to RouterC and issue the appropriate commands to answer the questions.


```
<output omitted>
```

```
interface Loopback1
 ip address 172.16.4.1 255.255.255.255.0
!
interface Loopback2
 ip address 10.145.145.1 255.255.255.0
 ipv6 address 2001:410:2:3::/64 eui-64
!
interface FastEthernet0/0
 ip address 10.4.4.3 255.255.255.0
 ip access-group 106 in
 duplex auto
 speed auto
!
interface FastEthernet0/1
 no ip address
 shutdown
 duplex auto
 speed auto
!
interface Serial0/0/0
 bandwidth 64
 no ip address
 ip access-group 102 out
 encapsulation frame-relay
 ip ospf authentication
 ip ospf authentication
 ip ospf authentication-key san-fran
!
interface Serial0/0/0.1 point-to-point
 ip address 10.140.3.2 255.255.255.0
 ip authentication mode eigrp 100 md5
 ip authentication key-chain eigrp 100 icndchain
 frame-relay interface-dlci 120
!
interface Serial0/0/1
 bandwidth 64
 ip address 10.45.45.1 255.255.255.0
 ip access-group 102 in
 ip authentication mode eigrp 100 md5
 ip authentication key-chain eigrp 100 icndchain
 ip ospf authentication
 ip ospf authentication-key san-fran
 ipv6 address 2001:410:2:10::/64 eui-64
```


VCEplus

VCE To PDF - Free Practice Exam

```
router eigrp 100
  network 10.0.0.0
  network 172.16.0.0
  network 192.168.2.0
  not auto-summary
!
router ospf 100
  log-adjacency-changes
  network 10.4.4.3 0.0.0.0 area 0
  network 10.45.45.1 0.0.0.0 area 0
  network 10.140.3.2 0.0.0.0 area 0
  network 192.168.2.62 0.0.0.0 area 0
!
router rip
  version 2
  network 10.0.0.0
  network 172.16.0.0
!
ip default-gateway 10.1.1.2
!
!
ip http server
no ip http secure-server
!
```


VCEplus

VCE To PDF - Free Practice Exam

```
access-list 102 permit tcp any any eq ftp
access-list 102 permit tcp any any eq ftp-data
access-list 102 deny tcp any any eq telnet
access-list 102 deny icmp any any echo-reply
access-list 102 permit ip any any
```

```
access-list 104 permit tcp any any eq ftp
access-list 104 permit tcp any any eq ftp-data
access-list 104 deny tcp any any eq telnet
access-list 104 permit icmp any any echo
access-list 104 deny icmp any any echo-reply
access-list 104 permit ip any any
```

```
access-list 106 permit tcp any any eq ftp
access-list 106 permit tcp any any ftp-data
access-list 106 deny tcp any any eq telnet
access-list 106 permit icmp any any echo-reply
access-list 110 permit udp any any eq domain
access-list 110 permit udp any eq domain any
access-list 110 permit tcp any any eq domain
access-list 110 permit tcp any eq domain any
access-list 110 permit tcp any any
```

VCE To PDF - Free Practice Exam

```
access-list 114 permit ip 10.4.4.0.0.0.255 any
```

```
access-list 115 permit ip 0.0.0.0 255.255.255.0 any
```

```
access-list 122 deny tcp any any
access-list 122 deny imp any any echo-reply
access-list 122 permit ip any any
```

!

```
<output omitted>
```

Which will fix the issue and allow ONLY ping to work while keeping telnet disabled?

- A. Correctly assign an IP address to interface fa0/1.
- B. Change the ip access-group command on fa0/0 from "in*" to "our".
- C. Remove access-group 106 in from interface fa0/0 and add access-group 115 in.
- D. Remove access-group 102 out from interface s0/0/0 and add access-group 114 in
- E. Remove access-group 106 in from interface fa0/0 and add access-group 104 in.

Answer: E

Explanation:

Let's have a look at the access list 104:

```
access-list 104 permit tcp any any eq ftp
access-list 104 permit tcp any any eq ftp-data
access-list 104 deny tcp any any eq telnet
access-list 104 permit icmp any any echo
access-list 104 permit icmp any any echo-reply
access-list 104 permit ip any any
```

The question does not ask about ftp traffic so we don't care about the two first lines. The 3rd line denies all telnet traffic and the 4th line allows icmp traffic to be sent (ping). Remember that the access list 104 is applied on the inbound direction so the 5th line "access-list 104 deny icmp any any echo-reply" will not affect our icmp traffic because the "echo-reply" message will be sent over the outbound direction.

QUESTION 257

Hotspot Question

Instructions

An administrator is trying to ping and telnet from SwitchC to RouterC with the results shown below.

```
SwitchC>
SwitchC> ping 10.4.4.3
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.4.4.3, timeout is 2 seconds:
U.UU
Success rate is 0 percent (0/5)
SwitchC>
SwitchC> telnet 10.4.4.3
Trying 10.4.4.3 ...
% Destination unreachable; gateway or host down
SwitchC>
```


Click the console connected to RouterC and issue the appropriate commands to answer the questions.


```
<output omitted>
```

```
interface Loopback1
 ip address 172.16.4.1 255.255.255.255.0
!
interface Loopback2
 ip address 10.145.145.1 255.255.255.0
 ipv6 address 2001:410:2:3::/64 eui-64
!
interface FastEthernet0/0
 ip address 10.4.4.3 255.255.255.0
 ip access-group 106 in
 duplex auto
 speed auto
!
interface FastEthernet0/1
 no ip address
 shutdown
 duplex auto
 speed auto
!
interface Serial0/0/0
 bandwidth 64
 no ip address
 ip access-group 102 out
 encapsulation frame-relay
 ip ospf authentication
 ip ospf authentication
 ip ospf authentication-key san-fran
!
interface Serial0/0/0.1 point-to-point
 ip address 10.140.3.2 255.255.255.0
 ip authentication mode eigrp 100 md5
 ip authentication key-chain eigrp 100 icndchain
 frame-relay interface-dlci 120
!
interface Serial0/0/1
 bandwidth 64
 ip address 10.45.45.1 255.255.255.0
 ip access-group 102 in
 ip authentication mode eigrp 100 md5
 ip authentication key-chain eigrp 100 icndchain
 ip ospf authentication
 ip ospf authentication-key san-fran
 ipv6 address 2001:410:2:10::/64 eui-64
```


VCEplus

VCE To PDF - Free Practice Exam

```
router eigrp 100
  network 10.0.0.0
  network 172.16.0.0
  network 192.168.2.0
  not auto-summary
!
router ospf 100
  log-adjacency-changes
  network 10.4.4.3 0.0.0.0 area 0
  network 10.45.45.1 0.0.0.0 area 0
  network 10.140.3.2 0.0.0.0 area 0
  network 192.168.2.62 0.0.0.0 area 0
!
router rip
  version 2
  network 10.0.0.0
  network 172.16.0.0
!
ip default-gateway 10.1.1.2
!
!
!
ip http server
no ip http secure-server
!
```


VCE To PDF - Free Practice Exam

```
access-list 102 permit tcp any any eq ftp
access-list 102 permit tcp any any eq ftp-data
access-list 102 deny tcp any any eq telnet
access-list 102 deny icmp any any echo-reply
access-list 102 permit ip any any

access-list 104 permit tcp any any eq ftp
access-list 104 permit tcp any any eq ftp-data
access-list 104 deny tcp any any eq telnet
access-list 104 permit icmp any any echo
access-list 104 deny icmp any any echo-reply
access-list 104 permit ip any any

access-list 106 permit tcp any any eq ftp
access-list 106 permit tcp any any ftp-data
access-list 106 deny tcp any any eq telnet
access-list 106 permit icmp any any echo-reply
access-list 110 permit udp any any eq domain
access-list 110 permit udp any eq domain any
access-list 110 permit tcp any any eq domain
access-list 110 permit tcp any eq domain any
access-list 110 permit tcp any any

access-list 114 permit ip 10.4.4.0.0.0.255 any

access-list 115 permit ip 0.0.0.0 255.255.255.0 any

access-list 122 deny tcp any any
access-list 122 deny imp any any echo-reply
access-list 122 permit ip any any
!
<output omitted>
```

VCE To PDF - Free Practice Exam

What would be the effect of issuing the command ip access-group 114 in to the fa0/0 interface?

- A. Attempts to telnet to the router would fail.
- B. It would allow all traffic from the 10.4.4.0 network.
- C. IP traffic would be passed through the interface but TCP and UDP traffic would not.
- D. Routing protocol updates for the 10.4.4.0 network would not be accepted from the fa0/0 interface.

Answer: B

Explanation:

From the output of access-list 114: access-list 114 permit ip 10.4.4.0 0.0.0.255 any we can easily understand that this access list allows all traffic (ip) from 10.4.4.0/24 network

QUESTION 258

Hotspot Question

Instructions

An administrator is trying to ping and telnet from SwitchC to RouterC with the results shown below.

```
SwitchC>
SwitchC> ping 10.4.4.3
Type escape sequence to abort.
Sending 5, 100-byte ICMP Echos to 10.4.4.3, timeout is 2 seconds:
U.U.U
Success rate is 0 percent (0/5)
SwitchC>
SwitchC> telnet 10.4.4.3
Trying 10.4.4.3 ...
% Destination unreachable; gateway or host down
SwitchC>
```

Click the console connected to RouterC and issue the appropriate commands to answer the questions.

Topology


```
<output omitted>
```

```
interface Loopback1
 ip address 172.16.4.1 255.255.255.255.0
!
interface Loopback2
 ip address 10.145.145.1 255.255.255.0
 ipv6 address 2001:410:2:3::/64 eui-64
!
interface FastEthernet0/0
 ip address 10.4.4.3 255.255.255.0
 ip access-group 106 in
 duplex auto
 speed auto
!
interface FastEthernet0/1
 no ip address
 shutdown
 duplex auto
 speed auto
!
interface Serial0/0/0
 bandwidth 64
 no ip address
 ip access-group 102 out
 encapsulation frame-relay
 ip ospf authentication
 ip ospf authentication
 ip ospf authentication-key san-fran
!
interface Serial0/0/0.1 point-to-point
 ip address 10.140.3.2 255.255.255.0
 ip authentication mode eigrp 100 md5
 ip authentication key-chain eigrp 100 icndchain
 frame-relay interface-dlci 120
!
interface Serial0/0/1
 bandwidth 64
 ip address 10.45.45.1 255.255.255.0
 ip access-group 102 in
 ip authentication mode eigrp 100 md5
 ip authentication key-chain eigrp 100 icndchain
 ip ospf authentication
 ip ospf authentication-key san-fran
 ipv6 address 2001:410:2:10::/64 eui-64
```


VCEplus

VCE To PDF - Free Practice Exam

```
router eigrp 100
  network 10.0.0.0
  network 172.16.0.0
  network 192.168.2.0
  not auto-summary
!
router ospf 100
  log-adjacency-changes
  network 10.4.4.3 0.0.0.0 area 0
  network 10.45.45.1 0.0.0.0 area 0
  network 10.140.3.2 0.0.0.0 area 0
  network 192.168.2.62 0.0.0.0 area 0
!
router rip
  version 2
  network 10.0.0.0
  network 172.16.0.0
!
ip default-gateway 10.1.1.2
!
!
!
ip http server
no ip http secure-server
!
```


VCE To PDF - Free Practice Exam

```
access-list 102 permit tcp any any eq ftp
access-list 102 permit tcp any any eq ftp-data
access-list 102 deny tcp any any eq telnet
access-list 102 deny icmp any any echo-reply
access-list 102 permit ip any any

access-list 104 permit tcp any any eq ftp
access-list 104 permit tcp any any eq ftp-data
access-list 104 deny tcp any any eq telnet
access-list 104 permit icmp any any echo
access-list 104 deny icmp any any echo-reply
access-list 104 permit ip any any

access-list 106 permit tcp any any eq ftp
access-list 106 permit tcp any any ftp-data
access-list 106 deny tcp any any eq telnet
access-list 106 permit icmp any any echo-reply
access-list 110 permit udp any any eq domain
access-list 110 permit udp any eq domain any
access-list 110 permit tcp any any eq domain
access-list 110 permit tcp any eq domain any
access-list 110 permit tcp any any

access-list 114 permit ip 10.4.4.0.0.0.255 any

access-list 115 permit ip 0.0.0.0 255.255.255.0 any

access-list 122 deny tcp any any
access-list 122 deny imp any any echo-reply
access-list 122 permit ip any any
!
<output omitted>
```

VCE To PDF - Free Practice Exam

What would be the effect of issuing the command ip access-group 115 in on the s0/0/1 interface?

- A. No host could connect to RouterC through s0/0/1.
- B. Telnet and ping would work but routing updates would fail.
- C. FTP, FTP-DATA, echo, and www would work but telnet would fail.
- D. Only traffic from the 10.4.4.0 network would pass through the interface.

Answer: A

Explanation:

First let's see what was configured on interface S0/0/1:

```
interface Serial0/0/1
bandwidth 64
ip address 10.45.45.1 255.255.255.0
ip access-group 102 in
```

QUESTION 259

Refer to the exhibit. Based on the information given, which switch will be elected root bridge and why?

- A. Switch A, because it has the lowest MAC address
- B. Switch A, because it is the most centrally located switch
- C. Switch B, because it has the highest MAC address
- D. Switch C, because it is the most centrally located switch
- E. Switch C, because it has the lowest priority
- F. Switch D, because it has the highest priority

Answer: E

QUESTION 260

Lab Simulation Question - EIGRP

CCNA.com has a small network that is using EIGRP as its IGP. All routers should be running an EIGRP AS number of 12. Router MGT is also running static routing to the ISP.

CCNA.com has recently added the ENG router. Currently, the ENG router does not have connectivity to the ISP router. All other interconnectivity and Internet access for the existing locations of the company are working properly.

The task is to identify the fault(s) and correct the router configuration(s) to provide full connectivity between the routers.

Access to the router CLI can be gained by clicking on the appropriate host.

All passwords on all routers are cisco.

P addresses are listed in the chart below.

MGT

Fa0/0 - 192.168.77.33
S1/0 - 198.0.18.6
S0/0 - 192.168.27.9
S0/1 - 192.168.50.21

ENG

Fa0/0 - 192.168.77.34
Fa1/0 - 192.168.12.17
Fa0/1 - 192.168.12.1

Parts1

Fa0/0 - 192.168.12.33
Fa0/1 - 192.168.12.49
S0/0 - 192.168.27.10

Parts2

Fa0/0 - 192.168.12.65
Fa0/1 - 192.168.12.81
S0/1 - 192.168.50.22

- You may need to scroll this window and the problem statement window.
- Click on picture of host connected to the specified router and select the CiscoTerminal option to configure the router. If you select the wrong host, click on the show topology

[Hide Topology](#)

Answer:

First we should check the configuration of the ENG Router.

Click the console PC "F" and enter the following commands.

```
ENG> enable  
Password: cisco  
ENG# show running-config
```

```
Building configuration...
Current configuration : 770 bytes
!
version 12.2
no service timestamps log datetime msec
no service timestamps debug datetime msec
no service password-encryption
!
hostname ENG
!
enable secret 5 $1$mERr$hx5rVt7rPNoS4wqbXKX7m0
!
interface FastEthernet0/0
ip address 192.168.77.34 255.255.255.252
duplex auto
speed auto
!
interface FastEthernet0/1
ip address 192.168.60.65 255.255.255.240
duplex auto
speed auto
!
interface FastEthernet1/0
ip address 192.168.60.81 255.255.255.240
duplex auto
speed auto
!
router eigrp 22
network 192.168.77.0
network 192.168.60.0
no auto-summary
!
ip classless
!
line con 0
line vty 0 4
login
!
end
ENG#
```


From the output above, we know that this router was wrongly configured with an autonomous number (AS) of 22. When the AS numbers among routers are mismatched, no adjacency is formed.

(You should check the AS numbers on other routers for sure)

To solve this problem, we simply re-configure router ENG router with the following commands:

```
ENG# conf t
ENG(config)# no router eigrp 22
ENG(config)# router eigrp 12
ENG(config-router)# network 192.168.60.0
ENG(config-router)# network 192.168.77.0
ENG(config-router)# no auto-summary
ENG(config-router)# end
ENG# copy running-config startup-config
```

Second we should check the configuration of the MGT Router.

Click the console PC "G" and enter the following commands.

```
MGT> enable
Password: cisco
MGT# show running-config
Building configuration...
Current configuration : 1029 bytes
!
version 12.2
no service timestamps log datetime msec
no service timestamps debug datetime msec
no service password-encryption
!
hostname MGT
!
enable secret 5 $1$mERr$hx5rVt7rPNoS4wqbXKX7m0
!
interface FastEthernet0/0
ip address 192.168.77.33 255.255.255.252
duplex auto
speed auto
!
interface Serial0/0
ip address 192.168.36.13 255.255.255.252
clock rate 64000
!
interface Serial0/1
ip address 192.168.60.25 255.255.255.252
clock rate 64000
!
interface Serial1/0
ip address 198.0.18.6 255.255.255.252
!
interface Serial1/1
no ip address
shutdown
!
interface Serial1/2
no ip address
shutdown
!
interface Serial1/3
no ip address
shutdown
!
router eigrp 12
network 192.168.36.0
network 192.168.60.0
network 192.168.85.0
network 198.0.18.0
no auto-summary
!
ip classless
ip route 0.0.0.0 0.0.0.0 198.0.18.5
!
line con 0
```


```
line vty 0 4
login
!
end
MGT#
```

Notice that it is missing a definition to the network ENG. Therefore we have to add it so that it can recognize ENG router

```
MGT# conf t
MGT(config)# router eigrp 12
MGT(config-router)# network 192.168.77.0
MGT(config-router)# end
MGT# copy running-config startup-config
```

Now the whole network will work well. You should check again with ping command from router ENG to other routers!

In Short:

ENG Router

```
ENG>enable
Password: cisco ENG# conf t
ENG(config)# no router eigrp 22
ENG(config)# router eigrp 12
ENG(config-router)# network 192.168.60.0
ENG(config-router)# network 192.168.77.0
ENG(config-router)# no auto-summary
ENG(config-router)# end
ENG# copy running-config startup-config
```

MGT Router

```
MGT>enable
Password: cisco MGT# conf t
MGT(config)# router eigrp 12
MGT(config-router)# network 192.168.77.0
MGT(config-router)# end
MGT# copy running-config startup-config
```

Some Modification in Question

After adding ENG router, no routing updates are being exchanged between MGT and the new location. All other inter connectivity for the existing locations of the company are working properly. But Internet connection for existing location including Remote1 and Remote2 networks are not working.

Faults Identified:

1. Incorrect Autonomous System Number configured in ENG router.
2. MGT router does not advertise route to the new router ENG.
3. Internet Connection is not working all stations.

We need to correct the above two configuration mistakes to have full connectivity

Steps:

1. ENG Router: Change the Autonomous System Number of ENG
2. Perimiter Router: Add the network address of interface of Perimiter that link between MGT and ENG.
3. Perimiter Router: Add default route and default-network.

Check the IP Address of S1/0 interface of MGT Router using show running-config command.

(The interfaced used to connect to the ISP)

!

```
interface Serial1/0
ip address 198.0.18.6 255.255.255.252
!
```

For Internet sharing we have create a default route, and add default-network configuration. The IP address is 198.0.18.6/30. Then the next hop IP will be 198.0.18.5.

ENG Router

```
ENG>enable
Password: cisco ENG# conf t
ENG(config)# no router eigrp 22
ENG(config)# router eigrp 12
ENG(config-router)# network 192.168.60.0
ENG(config-router)# network 192.168.77.0
ENG(config-router)# no auto-summary
ENG(config-router)# end
ENG# copy running-config startup-config
```

MGT Router

```
MGT>enable
Password: cisco MGT# conf t
MGT(config)# router eigrp 12
MGT(config-router)# network 192.168.77.0
MGT(config-router)# exit
MGT(config)# ip route 0.0.0.0 0.0.0.0 198.0.18.5
MGT(config)# ip default-network 198.0.18.0
MGT(config)# exit
MGT# copy running-config startup-config
```

Important:

If you refer the topology and IP chart, the MGT router uses Fa0/0 to connect ENG router, S0/0 used to connect Remote1, and S0/1 used to connect Remote2.

Refer to the command show running-config, the command #PASSIVE-INTERFACE <Interface Name> will deny EIGRP updates to specified interface. In that case we need to use #no passive-interface <Interface Name> to allow the routing updates to be passed to that interface. For example when used the #show run command and we see the output like below.

!

```
router eigrp 22
network 192.168.77.0
network 192.168.60.0
passive-interface FastEthernet 0/0
passive-interface Serial 1/0
no auto-summary
!
```

Then the command would be

```
MGT(config)#router eigrp 12
MGT(config-router)#no passive-interface Fa0/0
MGT(config-router)#end
```

Also MGT router connect to the ISP router using Serial 1/0. If you seen passive-interface s1/0, then do not remove it using #no passive-interface s1/0 command.

QUESTION 261

Lab Simulation Question - CLI

Central Florida Widgets recently installed a new router in their office. Complete the network installation by performing the initial router configurations and configuring R1PV2 routing using the router command line interface (CLI) on the RC.

Configure the router per the following requirements:

- Name of the router is R2
- Enable.secret password is cisco
- The password to access user EXEC mode using the console is cisco2
- The password to allow telnet access to the router is cisco3

IPV4 addresses must be configured as follows:

- Ethernet network 209.165.201.0/27 - router has fourth assignable host address in subnet
- Serial network is 192.0.2.176/28 - router has last assignable host address in the subnet.
- Interfaces should be enabled.
- Router protocol is RIPV2

Attention:

In practical examinations, please note the following, the actual information will prevail.

1. Name or the router is xxx
2. Enable. secret password is xxx
3. Password In access user EXEC mode using the console is xxx
4. The password to allow telnet access to the router is xxx
5. IP information

Answer:

Step 1:

Click on the console host, you will get a pop-up screen CLI of Router.

Router>

Configure the new router as per the requirements provided in Lab question

Requirement 1:

Name of the router is R2

Step 2:

To change the hostname of the router to R2 follow the below steps:

```
Router>
Router>enable
Router#configure terminal
Router(config) #hostname R2
R2(config) #
```

Requirement 2:
Enable-secret password is cisco1

Step 3:

To set the enable secret password to cisco1 use the following command

```
R2(config)#enable secret cisco1
```

Requirement 3:
The password to access user EXEC mode using the console is cisco2

Step 4:

We need to configure the line console 0 with the password cisco2

Also remember to type login command after setting up the password on line con 0 which allows router to accept logins via console.

```
R2(config)#line con 0
R2(config-line)#password cisco2
R2(config-line)#login
R2(config-line)#exit
R2(config) #
```


Requirement 4:
The password to allow telnet access to the router is cisco3

Step 5:

To allow telnet access we need to configure the vty lines 0 4 with the password cisco3

Also remember to type login command after setting up the password on line vty 0 4 which allows router to accept logins via telnet.

```
R2(config)#line vty 0 4
R2(config-line)#password cisco3
R2(config-line)#login
R2(config-line)#exit
R2(config) #
```

Requirement 5:
(5.1) Ethernet network 209.165.201.0 /27 - Router has the fourth assignable host address in subnet.
(5.2) Serial Network is 192.0.2.176 /28 - Router has the last assignable host address in subnet.

Step 6:

Ethernet network 209.165.201.0 /27 - Router has the fourth assignable host address in subnet.

Ethernet Interface on router R2 is Fast Ethernet 0/0 as per the exhibit

First we need to identify the subnet mask

Network: 209.165.201.0 /27

Subnet mask: /27: 27 bits = 8 + 8 + 8 + 3
=8(bits).8(bits).8(bits) .11100000 (3bits)
=255.255.255.11100000

$$=11100000 = 128+64+32+0+0+0+0$$

$$= 224$$

Subnet mask: 255.255.255.224

Different subnet networks and there valid first and last assignable host address range for above subnet mask are

Subnet Networks ::::: Valid Host address range :::::: Broadcast address

209.165.201.0 ::::: 209.165.201.1 - 209.165.201.30 ::::: 209.165.201.31

209.165.201.32 ::::: 209.165.201.33 - 209.165.201.62 ::::: 209.165.201.63

209.165.201.64 ::::: 209.165.201.65 - 209.165.201.94 ::::: 209.165.201.95

209.165.201.96 ::::: 209.165.201.97 - 209.165.201.126 ::::: 209.165.201.127

209.165.201.128 ::::: 209.165.201.129 - 209.165.201.158 ::::: 209.165.201.159

209.165.201.160 ::::: 209.165.201.161 - 209.165.201.190 ::::: 209.165.201.191

209.165.201.192 ::::: 209.165.201.193 - 209.165.201.222 ::::: 209.165.201.223

209.165.201.224 ::::: 209.165.201.225 - 209.165.201.254 ::::: 209.165.201.255

Use above table information for network 209.165.201.0 /27 to identify

First assignable host address: 209.165.201.1

Last assignable host address: 209.165.201.30

Fourth assignable host address: 209.165.201.4

This IP address (209.165.201.4) which we need to configure on Fast Ethernet 0/0 of the router using the subnet mask 255.255.255.224

```
R2(config)#interface fa 0/0
```

```
R2(config-if)#ip address 209.165.201.4 255.255.255.224
```

Requirement 6:

To enable interfaces

Use no shutdown command to enable interfaces

```
R2(config-if)#no shutdown
```

```
R2(config-if)#exit
```


Step 7:

Serial Network is 192.0.2.176 /28 - Router has the last assignable host address in subnet.

Serial Interface on R2 is Serial 0/0/0 as per the exhibit

First we need to identify the subnet mask

Network: 192.0.2.176 /28

Subnet mask: /28: 28bits = 8bits+8bits+8bits+4bits

=8(bits).8(bits).8(bits) .11110000 (4bits)

=255.255.255.11100000

=11100000 = 128+64+32+16+0+0+0+0

= 240

Subnet mask: 255.255.255.240

Different subnet networks and there valid first and last assignable host address range for above subnet mask are

Subnet Networks ::::: Valid Host address ::::::: Broadcast address

192.0.2.0 ::::: 192.0.2.1 - 192.0.2.14 ::::: 192.0.2.15

192.0.2.16 ::::: 192.0.2.17 - 192.0.2.30 ::::: 192.0.2.31

192.0.2.32 ::::: 192.0.2.33 - 192.0.2.46 ::::: 192.0.2.47

192.0.2.48 ::::: 192.0.2.49 - 192.0.2.62 ::::: 192.0.2.64

192.0.2.64 ::::: 192.0.2.65 - 192.0.2.78 ::::: 192.0.2.79

192.0.2.80 ::::: 192.0.2.81 - 192.0.2.94 ::::: 192.0.2.95

192.0.2.96 ::::: 192.0.2.97 - 192.0.2.110 ::::: 192.0.2.111

192.0.2.112 ::::: 192.0.2.113 - 192.0.2.126 ::::: 192.0.2.127

192.0.2.128 ::::: 192.0.2.129 - 192.0.2.142 ::::: 192.0.2.143

192.0.2.144 ::::: 192.0.2.145 - 192.0.2.158 ::::: 192.0.2.159

192.0.2.160 ::::: 192.0.2.161 - 192.0.2.174 ::::: 192.0.2.175

192.0.2.176 ::::::: 192.0.2.177 - 192.0.2.190 ::::: 192.0.2.191

and so on ...

Use above table information for network 192.0.2.176 /28 to identify

First assignable host address: 192.0.2.177

Last assignable host address: 192.0.2.190

We need to configure Last assignable host address (192.0.2.190) on serial 0/0/0 using the subnet mask 255.255.255.240

```
R2(config)#interface serial 0/0/0  
R2(config-if)#ip address 192.0.2.190 255.255.255.240
```

Requirement 6:

To enable interfaces

Use no shutdown command to enable interfaces

```
R2(config-if)#no shutdown  
R2(config-if)#exit
```

Requirement 7:

Router protocol is RIPv2

Step 8:

Need to enable RIPv2 on router and advertise its directly connected networks

```
R2(config)#router rip
```

To enable RIP v2 routing protocol on router use the command version 2

VCE To PDF - Free Practice Exam

Optional: no auto-summary (Since LAB networks do not have discontinuous networks)

RIP v2 is classless, and advertises routes including subnet masks, but it summarizes routes by default.

So the first things we need to do when configuring RIP v2 is turn off auto-summarization with the router command no auto-summary if you must perform routing between disconnected subnets.

```
R2(config-router) # no auto-summary
```

Advertise the serial 0/0/0 and fast Ethernet 0/0 networks into RIP v2 using network command

```
R2(config-router)#network 192.0.2.176  
R2(config-router)#network 209.165.201.0  
R2(config-router)#end
```

Step 9:

Important please do not forget to save your running-config to startup-config

```
R2# copy running-config startup-config
```

QUESTION 262

Lab Simulation Question - ACL-4

A network associate is adding security to the configuration of the Corp1 router. The user on host C should be able to use a web browser to access financial information from the Finance Web Server. No other hosts from the LAN nor the Core should be able to use a web browser to access this server. Since there are multiple resources for the corporation at this location including other resources on the Finance Web Server, all other traffic should be allowed.

The task is to create and apply an access-list with no more than three statements that will allow ONLY host C web access to the Finance Web Server. No other hosts will have web access to the Finance Web Server. All other traffic is permitted.

Access to the router CLI can be gained by clicking on the appropriate host.

All passwords have been temporarily set to "cisco".

The Core connection uses an IP address of 198.18.196.65

The computers in the Hosts LAN have been assigned addresses of 192.168.33.1 - 192.168.33.254.

- o host A 192.168.33.1
- o host B 192.168.33.2
- o host C 192.168.33.3
- o host D 192.168.33.4

The servers in the Server LAN have been assigned addresses of 172.22.242.17 - 172.22.242.30

The Finance Web Server is assigned an IP address of 172.22.242.23

Answer:

```
Corp1>enable  
Corp1#configure terminal  
Corp1(config)#access-list 100 permit tcp host 192.168.33.3 host  
172.22.242.23 eq 80  
Corp1(config)#access-list 100 deny tcp any host 172.22.242.23 eq 80  
Corp1(config)#access-list 100 permit ip any any  
Corp1(config)#interface fa 0/1 sh ip int brief  
Corp1(config-if)#ip access-group 100 out  
Corp1(config-if)#end  
Corp1#copy running-config startup-config
```

Explanation:

Select the console on Corp1 router
Configuring ACL

```
Corp1>enable  
Corp1#configure terminal
```

Comment: To permit only Host C (192.168.33.3){source addr} to access finance server address (172.22.242.23) {destination addr} on port number 80 (web)

```
Corp1(config)#access-list 100 permit tcp host 192.168.33.3 host  
172.22.242.23 eq 80
```

Comment: To deny any source to access finance server address (172.22.242.23) {destination addr} on port number 80 (web)

```
Corp1(config)#access-list 100 deny tcp any host 172.22.242.23 eq 80
```

Comment: To permit ip protocol from any source to access any destination because of the implicit deny any any statement at the end of ACL.

```
Corp1(config)#access-list 100 permit ip any any
```

Applying the ACL on the Interface

Comment: Check show ip interface brief command to identify the interface type and number by checking the IP address configured.

```
Corp1(config)#interface fa 0/1
```

If the ip address configured already is incorrect as well as the subnet mask. this should be corrected in order ACL to work type this commands at interface mode :

no ip address 192.x.x.x 255.x.x.x (removes incorrect configured ipaddress and subnet mask)

Configure Correct IP Address and subnet mask:

ip address 172.22.242.30 255.255.255.240 (range of address specified going to server is given as 172.22.242.17 - 172.22.242.30)

Comment: Place the ACL to check for packets going outside the interface towards the finance web server.

```
Corp1(config-if)#ip access-group 100 out  
Corp1(config-if)#end
```

Important: To save your running config to startup before exit.

```
Corp1#copy running-config startup-config
```

Verifying the Configuration:

Step1: show ip interface brief command identifies the interface on which to apply access list.

Step2: Click on each host A,B,C & D . Host opens a web browser page , Select address box of the web browser and type the ip address of finance web server(172.22.242.23) to test whether it permits /deny access to the finance web Server .

Step 3: Only Host C (192.168.33.3) has access to the server . If the other host can also access then maybe something went wrong in your configuration . check whether you configured correctly and in order.

Step 4: If only Host C (192.168.33.3) can access the Finance Web Server you can click on NEXT button to successfully submit the ACL SIM.

QUESTION 263

Lab Simulation Question - ACL-2

A network associate is adding security to the configuration of the Corp1 router. The user on host C should be able to use a web browser to access financial information from the Finance Web Server. No other hosts from the LAN nor the Core should be able to use a web browser to access this server. Since there are multiple resources for the corporation at this location including other resources on the Finance Web Server, all other traffic should be allowed.

The task is to create and apply an access-list with no more than three statements that will allow ONLY host C web access to the Finance Web Server. No other hosts will have web access to the Finance Web Server. All other traffic is permitted.

Access to the router CLI can be gained by clicking on the appropriate host.

- All passwords have been temporarily set to "cisco".
The Core connection uses an IP address of 198.18.247.65.
The computers in the Hosts LAN have been assigned addresses of 192.168.240.1 - 192.168.240.254.
- host A 192.168.240.1
 - host B 192.168.240.2
 - host C 192.168.240.3

Access to the router CLI can be gained by clicking on the appropriate host.

- All passwords have been temporarily set to "cisco".
The Core connection uses an IP address of 198.18.247.65.
The computers in the Hosts LAN have been assigned addresses of 192.168.240.1 - 192.168.240.254.
- host A 192.168.240.1
 - host B 192.168.240.2
 - host C 192.168.240.3

Answer:

```

Corp1#conf t
Corp1(config)# access-list 128 permit tcp host 192.168.240.1 host
172.22.141.26 eq www Corp1(config)# access-list 128 deny tcp any host
172.22.141.26 eq www
Corp1(config)# access-list 128 permit ip any any
Corp1(config)#int fa0/1
Corp1(config-if)#ip access-group 128 out
Corp1(config-if)#end
Corp1#copy run startup-config

```

QUESTION 264

Lab Simulation Question - ACL-3

A network associate is adding security to the configuration of the Corp1 router. The user on host C should be able to use a web browser to access financial information from the Finance Web Server. No other hosts from the LAN nor the Core should be able to use a web browser to access this server. Since there are multiple resources for the corporation at this location including other resources on the Finance Web Server, all other traffic should be allowed.

The task is to create and apply an access-list with no more than three statements that will allow ONLY host C web access to the Finance Web Server. No other hosts will have web access to the Finance Web Server. All other traffic is permitted.

Access to the router CLI can be gained by clicking on the appropriate host.

All passwords have been temporarily set to "cisco".

The Core connection uses an IP address of 198.18.196.65

The computers in the Hosts LAN have been assigned addresses of 192.168.33.1 - 192.168.33.254.

- host A 192.168.33.1
- host B 192.168.33.2
- host C 192.168.33.3
- host D 192.168.33.4

The servers in the Server LAN have been assigned addresses of 172.22.242.17 - 172.22.242.30

The Finance Web Server is assigned an IP address of 172.22.242.23

A network associate is adding security to the configuration of the Corp1 router. The user on host C should be able to use a web browser to access financial information from the Finance Web Server. No other hosts from the LAN nor the Core should be able to use a web browser to access this server. Since there are multiple resources for the corporation at this location including other resources on the Finance Web Server, all other traffic should be allowed.

The task is to create and apply an access-list with no more than three statements that will allow ONLY host C web access to the Finance Web Server. No other hosts will have web access to the Finance Web Server. All other traffic is permitted.

Answer:

```
Corp1>enable  
Corp1#configure terminal  
Corp1(config)#access-list 100 permit tcp host 192.168.33.3 host  
172.22.242.23 eq 80
```

```
Corp1(config)#access-list 100 deny tcp 192.168.33.0 0.0.0.255 host  
172.22.242.23 eq 80  
Corp1(config)#access-list 100 permit ip any any  
Corp1(config)#interface fa 0/1 sh ip int brief  
Corp1(config-if)#ip access-group 100 out  
Corp1(config-if)#end  
Corp1#copy running-config startup-config
```

Explanation:

Select the console on Corp1 router
Configuring ACL

```
Corp1 >enable  
Corp1#configure terminal
```

comment: To permit only Host C (192.168.33.3){source addr} to access finance server address (172.22.242.23){destination addr} on port number 80 (web)

```
Corp1(config)#access-list 100 permit tcp host 192.168.33.3 host  
172.22.242.23 eq 80
```

Comment: To deny any source to access finance server address (172.22.242.23) {destination addr} on port number 80 (web)

```
Corp1(config)#access-list 100 deny tcp any host 172.22.242.23 eq 80
```

Comment: To permit ip protocol from any source to access any destination because of the implicit deny any any statement at the end of ACL.

```
Corp1(config)#access-list 100 permit ip any any
```

Applying the ACL on the Interface

comment: Check show ip interface brief command to identify the interface type and number by checking the IP address configured.

```
Corp1(config)#interface fa 0/1
```

If the ip address configured already is incorrect as well as the subnet mask, this should be corrected in order ACL to work type this commands at interface mode :

no ip address 192.x.x.x 255.x.x.x (removes incorrect configured ip address and subnet mask)

Configure Correct IP Address and subnet mask:

ip address 172.22.242.30 255.255.255.240 (range of address specified going to server is given as 172.22.242.17-172.22.242.30)

Comment: Place the ACL to check for packets going outside the interface towards the finance web server.

```
Corp1(config-if)#ip access-group 100 out  
Corp1(config-if)#end
```

Important: To save your running config to startup before exit.

```
Corp1#copy running-config startup- config
```

Verifying the Configuration:

- Step1: show ip interface brief command identifies the interface on which to apply access list.
Step2: Click on each host A,B,C & D. Host opens a web browser page, Select address box of the web browser and type the ip address of finance web server(172. 22. 242. 23) to test whether it permits /deny access to the finance web Server.
Step 3: Only Host C (192.168. 33. 3) has access to the server. If the other host can also access then maybe something went wrong in your configuration check whether you configured correctly and in order.
Step 4: If only Host C (192.168. 33. 3) can access the Finance Web Server you can click on NEXT button to successfully submit the ACL SIM.

QUESTION 265

Lab Simulation Question - NAT-1

The following have already been configured on the router:

- The basic router configuration
- The appropriate interfaces have been configured for NAT inside and NAT outside.
- The appropriate static routes have also been configured (since the company will be a stub network, no routing protocol will be required)
- All passwords have been temporarily set to "cisco".

The task is to complete the NAT configuration using all IP addresses assigned by the ISP to provide Internet access for the hosts in the Weaver LAN. Functionality can be tested by clicking on the host provided for testing.

Configuration information

router name - Weaver
inside global addresses-198.18.184.105 198.18.184.110/29
inside local addresses - 192.168.100.17 - 192.168.100.30/28
number of inside hosts - 14

A network associate is configuring a router for the weaver company to provide internet access. The ISP has provided the company six public IP addresses of 198.18.184.105 198.18.184.110. The company has 14 hosts that need to access the internet simultaneously. The hosts in the company LAN have been assigned private space addresses in the range of 192.168.100.17 ?192.168.100.30.

Answer:

The company has 14 hosts that need to access the internet simultaneously but we just have 6 public IP addresses from 198.18.184.105 to 198.18.184.110/29.
Therefore we have to use NAT overload (or PAT)
Double click on the Weaver router to open it

```
Router>enable  
Router#configure terminal
```

First you should change the router's name to Weaver

```
Router(config) #hostname Weaver
```

Create a NAT pool of global addresses to be allocated with their netmask.

```
Weaver(config) #ip nat pool mypool 198.18.184.105 198.18.184.110 netmask  
255.255.255.248
```

Create a standard access control list that permits the addresses that are to be translated

```
Weaver(config) #access-list 1 permit 192.168.100.16 0.0.0.15
```

Establish dynamic source translation, specifying the access list that was defined in the prior step

```
Weaver(config) #ip nat inside source list 1 pool mypool overload
```

This command translates all source addresses that pass access list 1, which means a source address from 192.168.100.17 to 192.168.100.30, into an address from the pool named mypool (the pool contains addresses from 198.18.184.105 to 198.18.184.110)

Overload keyword allows to map multiple IP addresses to a single registered IP address (many-to-one) by using different ports

The question said that appropriate interfaces have been configured for NAT inside and NAT outside statements.

This is how to configure the NAT inside and NAT outside, just for your understanding:

```
Weaver(config) #interface fa0/0  
Weaver(config-if) #ip nat inside  
Weaver(config-if) #exit  
Weaver(config) #interface s0/0  
Weaver(config-if) #ip nat outside  
Weaver(config-if) #end
```

Finally, we should save all your work with the following command:

```
Weaver#copy running-config startup-config
```

Check your configuration by going to "Host for testing" and type:


```
C :\>ping 192.0.2.114
```

The ping should work well and you will be replied from 192.0.2.114

QUESTION 266

Lab Simulation Question - NAT-2

A network associate is configuring a router for the Weaver company to provide internet access. The ISP has provided the company six public IP addresses of 198.18.184.105 - 198.18.184.110. The company has 14 hosts that need to access the internet simultaneously. The hosts in the company LAN have been assigned private space addresses in the range of 192.168.100.17 – 192.168.100.30.

The following have already been configured on the router:

- The basic router configuration
- The appropriate interfaces have been configured for NAT inside and NAT outside
- The appropriate static routes have also been configured (since the company will be a stub network, no routing protocol will be required.)
- All passwords have been temporarily set to "cisco"

The task is to complete the NAT configuration using all IP addresses assigned by the ISP to provide internet access for the hosts in the weaver LAN. Functionality can be tested by clicking on the host provided for testing.

Configuration information:

Router name - Weaver
Inside global addresses - 198.18.184.105 - 198.18.184.110 /29
Inside local addresses - 192.168.100.17 - 192.168.100.30 /28
Number of inside hosts - 14

Answer:

Step 1: Router Name

```
Router>enable
Router#configure terminal
Router(config)#hostname Weaver
Weaver(config) #
```

Step 2: NAT Configuration

```
Weaver(config)#access-list 10 permit 192.168.100.16 0.0.0.15
Weaver(config)#ip nat pool mynatpool 198.18.184.105 198.18.184.110
netmask 255.255.255.248
Weaver(config)#ip nat inside source list 10 pool mynatpool overload
Weaver(config)#end
```

Step 3: Save Configuration

```
Weaver#copy run start
```


Verification:

We can verify the answer by pinging the ISP IP Address (192.0.2.114) from Host for testing.

Click "Host for testing"

In command prompt, type "ping 192.0.2.114". If ping succeeded then the NAT is working properly.

Screen Shots:

The screenshot shows a Windows Command Prompt window titled "Command Prompt". The window contains the following text output:

```
PC>ping 192.0.2.114
Pinging 192.0.2.114 with 32 bytes of data:
Request timed out.
Request timed out.
Request timed out.
Request timed out.

Ping statistics for 192.0.2.114:
  Packets: Sent = 4, Received = 0, Lost = 4 (100% loss),
PC>ping 192.0.2.114
Pinging 192.0.2.114 with 32 bytes of data:
Reply from 192.0.2.114: bytes=32 time=2ms TTL=254
Reply from 192.0.2.114: bytes=32 time=1ms TTL=254
Reply from 192.0.2.114: bytes=32 time=1ms TTL=254
Reply from 192.0.2.114: bytes=32 time=1ms TTL=254

Ping statistics for 192.0.2.114:
  Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
  Approximate round trip times in milli-seconds:
 Minimum = 1ms, Maximum = 2ms, Average = 1ms
PC>
```

QUESTION 267

In a switched environment, what does the IEEE 802.1Q standard describe?

- A. the operation of VTP
- B. a method of VLAN trunking
- C. an approach to wireless LAN communication
- D. the process for root bridge selection
- E. VLAN pruning

Answer: B

Explanation:

A broadcast domain must sometimes exist on more than one switch in the network. To accomplish this, one switch must send frames to another switch and indicate which VLAN a particular frame belongs to. On Cisco switches, a trunk link is created to accomplish this VLAN identification. ISL and IEEE 802.1Q are different methods of putting a VLAN identifier in a Layer 2 frame. The IEEE 802.1Q protocol interconnects VLANs between multiple switches, routers, and servers. With 802.1Q, a network administrator can define a VLAN topology to span multiple physical devices.

Cisco switches support IEEE 802.1Q for FastEthernet and Gigabit Ethernet interfaces. An 802.1Q trunk link provides VLAN identification by adding a 4-byte tag to an Ethernet Frame as it leaves a trunk port.

QUESTION 268

What are three benefits of GLBP? (Choose three.)

- A. GLBP supports up to eight virtual forwarders per GLBP group.
- B. GLBP supports clear text and MD5 password authentication between GLBP group members.
- C. GLBP is an open source standardized protocol that can be used with multiple vendors.
- D. GLBP supports up to 1024 virtual routers.
- E. GLBP can load share traffic across a maximum of four routers.
- F. GLBP elects two AVGs and two standby AVGs for redundancy.

Answer: BDE

QUESTION 269

Which three statements about HSRP operation are true? (Choose three.)

- A. The virtual IP address and virtual MA+K44C address are active on the HSRP Master router.
- B. The HSRP default timers are a 3 second hello interval and a 10 second dead interval.
- C. HSRP supports only clear-text authentication.
- D. The HSRP virtual IP address must be on a different subnet than the routers' interfaces on the same LAN.
- E. The HSRP virtual IP address must be the same as one of the router's interface addresses on the LAN.
- F. HSRP supports up to 255 groups per interface, enabling an administrative form of load balancing.

Answer: ABF

Explanation:

The virtual MAC address of HSRP version 1 is 0000.0C07.ACxx, where xx is the HSRP group number in hexadecimal based on the respective interface. For example, HSRP group 10 uses the HSRP virtual MAC address of 0000.0C07.AC0A. HSRP version 2 uses a virtual MAC address of 0000.0C9F.FXXX (XXX: HSRP group in hexadecimal)

QUESTION 270

Which three statements about Syslog utilization are true? (Choose three.)

- A. Utilizing Syslog improves network performance.
- B. The Syslog server automatically notifies the network administrator of network problems.
- C. A Syslog server provides the storage space necessary to store log files without using router disk space.
- D. There are more Syslog messages available within Cisco IOS than there are comparable SNMP trap messages.
- E. Enabling Syslog on a router automatically enables NTP for accurate time stamping.
- F. A Syslog server helps in aggregation of logs and alerts.

Answer: CDF

QUESTION 271

A network administrator enters the following command on a router: logging trap 3. What are three message types that will be sent to the Syslog server? (Choose three.)

- A. informational
- B. emergency
- C. warning
- D. critical

- E. debug
- F. error

Answer: BDF

QUESTION 272

What is the default Syslog facility level?

- A. local4
- B. local5
- C. local6
- D. local7

Answer: D

QUESTION 273

What command instructs the device to timestamp Syslog debug messages in milliseconds?

- A. service timestamps log datetime localtime
- B. service timestamps debug datetime msec
- C. service timestamps debug datetime localtime
- D. service timestamps log datetime msec

Answer: B

Explanation:

The "service timestamps debug" command configures the system to apply a time stamp to debugging messages. The time-stamp format for datetime is MMM DD HH:MM:SS, where MMM is the month, DD is the date, HH is the hour (in 24-hour notation), MM is the minute, and SS is the second. With the additional keyword msec, the system includes milliseconds in the time stamp, in the format HH:DD:MM:SS.mmm, where .mmm is milliseconds

QUESTION 274

Refer to the exhibit. What is the cause of the Syslog output messages?

```
*Mar 01, 00:37:57.3737: %SYS-5-CONFIG_I: Configured from console by console
%LINK-5-CHANGED: Interface FastEthernet0/1, changed state to administratively down
%LINEPROTO-5-UPDOWN: Line protocol on Interface FastEthernet0/1, changed state to down
%DUAL-5-NBRCHANGE: IP-EIGRP 1: Neighbor 10.10.11.2 (FastEthernet0/1) is down: interface down
```

- A. The EIGRP neighbor on Fa0/1 went down due to a failed link.
- B. The EIGRP neighbor connected to Fa0/1 is participating in a different EIGRP process, causing the adjacency to go down.
- C. A shut command was executed on interface Fa0/1, causing the EIGRP adjacency to go down.
- D. Interface Fa0/1 has become error disabled, causing the EIGRP adjacency to go down.

Answer: C

QUESTION 275

What are three components that comprise the SNMP framework? (Choose three.)

- A. MIB
- B. agent
- C. set
- D. AES
- E. supervisor
- F. manager

Answer: ABF

QUESTION 276

What are three components that comprise the SNMP framework? (Choose three.)

- A. MIB
- B. agent
- C. set
- D. AES
- E. supervisor
- F. manager

Answer: ABF

QUESTION 277

What SNMP message alerts the manager to a condition on the network?

- A. response
- B. get
- C. trap
- D. capture

Answer: C

QUESTION 278

What authentication type is used by SNMPv2?

- A. HMAC-MD5
- B. HMAC-SHA
- C. CBC-DES
- D. community strings

Answer: D

QUESTION 279

Which three statements about the features of SNMPv2 and SNMPv3 are true? (Choose three.)

- A. SNMPv3 enhanced SNMPv2 security features.
- B. SNMPv3 added the Inform protocol message to SNMP.

- C. SNMPv2 added the Inform protocol message to SNMP.
- D. SNMPv3 added the GetBulk protocol messages to SNMP.
- E. SNMPv2 added the GetBulk protocol message to SNMP.
- F. SNMPv2 added the GetNext protocol message to SNMP.

Answer: ACE

QUESTION 280

What are three reasons to collect Netflow data on a company network? (Choose three.)

- A. To identify applications causing congestion.
- B. To authorize user network access.
- C. To report and alert link up / down instances.
- D. To diagnose slow network performance, bandwidth hogs, and bandwidth utilization.
- E. To detect suboptimal routing in the network.
- F. To confirm the appropriate amount of bandwidth that has been allocated to each Class of Service.

Answer: ADF

QUESTION 281

What Netflow component can be applied to an interface to track IPv4 traffic?

- A. flow monitor
- B. flow record
- C. flow sampler
- D. flow exporter

Answer: A

Explanation:

Flow monitors are the Flexible NetFlow component that is applied to interfaces to perform network traffic monitoring. Flow monitors consist of a record and a cache. You add the record to the flow monitor after you create the flow monitor. The flow monitor cache is automatically created at the time the flow monitor is applied to the first interface. Flow data is collected from the network traffic during the monitoring process based on the key and nonkey fields in the record, which is configured for the flow monitor and stored in the flow monitor cache.

For example, the following example creates a flow monitor named FLOW-MONITOR-1 and enters Flexible NetFlow flow monitor configuration mode:

```
Router(config)# flow monitor FLOW-MONITOR-1  
Router(config-flow-monitor)#
```

QUESTION 282

What Cisco IOS feature can be enabled to pinpoint an application that is causing slow network performance?

- A. SNMP
- B. Netflow
- C. WCCP
- D. IP SLA

Answer: B

QUESTION 283

What command visualizes the general NetFlow data on the command line?

- A. show ip flow export
- B. show ip flow top-talkers
- C. show ip cache flow
- D. show mls sampling
- E. show mls netflow ip

Answer: C

Explanation:

The "show ip cache flow" command displays a summary of the NetFlow

```
GATEWAY#show ip cache flow
IP packet size distribution (1149 total packets):
  1-32 64 96 128 160 192 224 256 288 320 352 384 416 448 480
  .000 .134 .475 .100 .010 .006 .037 .043 .005 .001 .004 .001 .002 .001 .000

  512 544 576 1024  1536  2048  2560  3072  3584  4096  4608
  .003 .000 .001 .020 .147 .000 .000 .000 .000 .000 .000 .000

IP Flow Switching Cache, 278544 bytes
  13 active, 4083 inactive, 378 added
  7046 ager polls, 0 flow alloc failures
  Active flows timeout in 30 minutes
  Inactive flows timeout in 15 seconds
IP Sub Flow Cache, 21640 bytes
  13 active, 1011 inactive, 378 added, 378 added to flow
  0 alloc failures, 0 force free
  1 chunk, 1 chunk added
  last clearing of statistics never
Protocol Total Flows Packets  Bytes  Packets Active(Sec)  Idle(Sec)
----- Flows /Sec /Flow /Pkt /Sec /Flow /Flow
TCP-WWW 32 0.0 8 989 0.1 3.8 8.1
TCP-other 24 0.0 2 57 0.0 2.2 14.4
UDP-other 309 0.1 2 105 0.3 2.4 15.4
Total: 365 0.1 3 318 0.4 2.5 14.7
SrcIf SrcIPaddress DstIf DstIPaddress Pr  SrcP  DstP  Pkts
Fa0/0 10.0.0.23 Null 10.255.255.255  11  0089  0089 9
Fa0/0 10.0.0.30 Null 10.255.255.255  11  008A  008A 1
```

QUESTION 284

What are three values that must be the same within a sequence of packets for Netflow to consider them a network flow? (Choose three.)

- A. source IP address
- B. source MAC address
- C. egress interface

- D. ingress interface
- E. destination IP address
- F. IP next-hop

Answer: ADE

QUESTION 285

Refer to the exhibit. A network administrator is configuring an EtherChannel between SW1 and SW2. The SW1 configuration is shown. What is the correct configuration for SW2?

- A. interface FastEthernet 0/1
channel-group 1 mode active
switchport trunk encapsulation dot1q
switchport mode trunk
interface FastEthernet 0/2
channel-group 1 mode active
switchport trunk encapsulation dot1q
switchport mode trunk
- B. interface FastEthernet 0/1
channel-group 2 mode auto
switchport trunk encapsulation dot1q
switchport mode trunk
interface FastEthernet 0/2
channel-group 2 mode auto
switchport trunk encapsulation dot1q
switchport mode trunk
- C. interface FastEthernet 0/1
channel-group 1 mode desirable
switchport trunk encapsulation dot1q
switchport mode trunk
interface FastEthernet 0/2
channel-group 1 mode desirable
switchport trunk encapsulation dot1q
switchport mode trunk
- D. interface FastEthernet 0/1

```
channel-group 1 mode passive
switchport trunk encapsulation dot1q
switchport mode trunk
interface FastEthernet 0/2
channel-group 1 mode passive
switchport trunk encapsulation dot1q
switchport mode trunk
```

Answer: C

QUESTION 286

What are three factors a network administrator must consider before implementing Netflow in the network? (Choose three.)

- A. CPU utilization
- B. where Netflow data will be sent
- C. number of devices exporting Netflow data
- D. port availability
- E. SNMP version
- F. WAN encapsulation

Answer: ABC

QUESTION 287

Which two statements about the OSPF Router ID are true? (Choose two.)

- A. It identifies the source of a Type 1 LSA.
- B. It should be the same on all routers in an OSPF routing instance.
- C. By default, the lowest IP address on the router becomes the OSPF Router ID.
- D. The router automatically chooses the IP address of a loopback as the OSPF Router ID.
- E. It is created using the MAC Address of the loopback interface.

Answer: AD

QUESTION 288

What parameter can be different on ports within an EtherChannel?

- A. speed
- B. DTP negotiation settings
- C. trunk encapsulation
- D. duplex

Answer: B

QUESTION 289

What are two benefits of using a single OSPF area network design? (Choose two.)

- A. It is less CPU intensive for routers in the single area.
- B. It reduces the types of LSAs that are generated.

- C. It removes the need for virtual links.
- D. It increases LSA response times.
- E. It reduces the number of required OSPF neighbor adjacencies.

Answer: BC

QUESTION 290

Refer to the exhibit. What set of commands was configured on interface Fa0/3 to produce the given output?

```
FastEthernet0/3:  
Port state = 1  
Channel group  = 2 Mode = Passive  
Port-channel = Po2 GC  = -  
Port index = 0 Load = 0x00  
 Gcchange = -  
 Pseudo port-channel = Po2  
 Protocol = LACP
```

- A. interface FastEthernet 0/3
channel-group 1 mode desirable
switchport trunk encapsulation dot1q
switchport mode trunk
- B. interface FastEthernet 0/3
channel-group 2 mode passive
switchport trunk encapsulation dot1q
switchport mode trunk
- C. interface FastEthernet 0/3
channel-group 2 mode active
switchport trunk encapsulation dot1q
switchport mode trunk
- D. interface FastEthernet 0/3
channel-group 2 mode on
switchport trunk encapsulation dot1q
switchport mode trunk

Answer: B

QUESTION 291

Refer to the exhibit. If the devices produced the given output, what is the cause of the EtherChannel problem?

```

SW1#show etherchannel summary
Flags: D - down P - in port-channel
I - stand-alone S - suspended
H - Hot-standby (LACP only)
R - Layer3 S - Layer2
U - in use f - failed to allocate aggregator
u - unsuitable for bundling
w - waiting to be aggregated
d - default port

Number of channel-groups in use: 2
Number of aggregators: 2

Group Port-channel Protocol Ports
-----+-----+-----+
1 Pol(SU) - Fa0/2(P) Fa0/1(D)

SW1#show interface fa0/1
FastEthernet0/1 is down, line protocol is down (disabled)
Hardware is Lance, address is 0060.5c11.9501
(bia 0060.5c11.9501)
MTU 1500 bytes, BW 10000 Kbit, DLY 1000 usec,
reliability 255/255, txload 1/255, rxload 1/255
Encapsulation ARPA, loopback not set
Keepalive set (10 sec)
Full-duplex, 10Mbps
input flow-control is off, output flow-control is off
ARP type: ARPA, ARP Timeout 04:00:00
Last input 00:00:08, output 00:00:05, output hang never
Last clearing of "show interface" counters never
Input queue: 0/75/0/0 (size/max/drops/flushes);
Total output drops: 0
Queueing strategy: fifo
Output queue :0/40 (size/max)
5 minute input rate 0 bits/sec, 0 packets/sec
5 minute output rate 0 bits/sec, 0 packets/sec

SW2#show etherchannel summary
Flags: D - down P - in port-channel
I - stand-alone S - suspended
H - Hot-standby (LACP only)
R - Layer3 S - Layer2
U - in use f - failed to allocate aggregator
u - unsuitable for bundling
w - waiting to be aggregated
d - default port

Number of channel-groups in use: 2
Number of aggregators: 2

Group Port-channel Protocol Ports
-----+-----+-----+
1 Pol(SU) - Fa0/2(P) Fa0/1(D)

SW2#show interface fa0/1
FastEthernet0/1 is down, line protocol is down (disabled)
Hardware is Lance, address is 00d0.97a7.7901
(bia 00d0.97a7.7901)
MTU 1500 bytes, BW 100000 Kbit, DLY 1000 usec,
reliability 255/255, txload 1/255, rxload 1/255
Encapsulation ARPA, loopback not set
Keepalive set (10 sec)
Full-duplex, 100Mbps
input flow-control is off, output flow-control is off
ARP type: ARPA, ARP Timeout 04:00:00
Last input 00:00:08, output 00:00:05, output hang never
Last clearing of "show interface" counters never
Input queue: 0/75/0/0 (size/max/drops/flushes);
Total output drops: 0
Queueing strategy: fifo
Output queue :0/40 (size/max)
5 minute input rate 0 bits/sec, 0 packets/sec
5 minute output rate 0 bits/sec, 0 packets/sec

```

- A. SW1's Fa0/1 interface is administratively shut down.
- B. There is an encapsulation mismatch between SW1's Fa0/1 and SW2's Fa0/1 interfaces.
- C. There is an MTU mismatch between SW1's Fa0/1 and SW2's Fa0/1 interfaces.
- D. There is a speed mismatch between SW1's Fa0/1 and SW2's Fa0/1 interfaces.

Answer: D

QUESTION 292

What are two enhancements that OSPFv3 supports over OSPFv2? (Choose two.)

- A. It requires the use of ARP.
- B. It can support multiple IPv6 subnets on a single link.
- C. It supports up to 2 instances of OSPFv3 over a common link.
- D. It routes over links rather than over networks.

Answer: BD

QUESTION 293

When a router undergoes the exchange protocol within OSPF, in what order does it pass through each state?

- A. exstart state > loading state > exchange state > full state
- B. exstart state > exchange state > loading state > full state
- C. exstart state > full state > loading state > exchange state
- D. loading state > exchange state > full state > exstart state

Answer: B

QUESTION 294

A network administrator creates a layer 3 EtherChannel, bundling four interfaces into channel group 1. On what interface is the IP address configured?

- A. the port-channel 1 interface
- B. the highest number member interface
- C. all member interfaces
- D. the lowest number member interface

Answer: A

QUESTION 295

Refer to the exhibit. If the router Cisco returns the given output and has not had its router ID set manually, what value will OSPF use as its router ID?

Interface	IP-Address	OK? Method Status	Protocol
FastEthernet0/0	192.168.1.1	YES manual up	up
FastEthernet0/1	172.16.1.1	YES manual up	up
Loopback0	1.1.1.1	YES manual up	up
Loopback1	2.2.2.2	YES manual up	up
Vlan1	unassigned	YES unset administratively down down	

- A. 192.168.1.1
- B. 172.16.1.1
- C. 1.1.1.1
- D. 2.2.2.2

Answer: D

QUESTION 296

What command sequence will configure a router to run OSPF and add network 10.1.1.0 /24 to area 0?

- A. router ospf area 0
network 10.1.1.0 255.255.255.0 area 0
- B. router ospf
network 10.1.1.0 0.0.0.255
- C. router ospf 1
network 10.1.1.0 0.0.0.255 area 0
- D. router ospf area 0
network 10.1.1.0 0.0.0.255 area 0
- E. router ospf

```
network 10.1.1.0 255.255.255.0 area 0
F. router ospf 1
 network 10.1.1.0 0.0.0.255
```

Answer: C

QUESTION 297

What OSPF command, when configured, will include all interfaces into area 0?

- A. network 0.0.0.0 255.255.255.255 area 0
- B. network 0.0.0.0 0.0.0.0 area 0
- C. network 255.255.255.255 0.0.0.0 area 0
- D. network all-interfaces area 0

Answer: A

QUESTION 298

Which statement describes the process ID that is used to run OSPF on a router?

- A. It is globally significant and is used to represent the AS number.
- B. It is locally significant and is used to identify an instance of the OSPF database.
- C. It is globally significant and is used to identify OSPF stub areas.
- D. It is locally significant and must be the same throughout an area.

Answer: B

QUESTION 299

Which three are the components of SNMP? (Choose three)

- A. MIB
- B. SNMP Manager
- C. SysLog Server
- D. SNMP Agent
- E. Set

Answer: ABD

Explanation:

SNMP is an application-layer protocol that provides a message format for communication between SNMP managers and agents. SNMP provides a standardized framework and a common language used for the monitoring and management of devices in a network.

The SNMP framework has three parts:

- + An SNMP manager
- + An SNMP agent
- + A Management Information Base (MIB)

The SNMP manager is the system used to control and monitor the activities of network hosts using SNMP. The most common managing system is called a Network Management System (NMS). The term NMS can be applied to either a dedicated device used for network management, or the applications used on such a device. A variety of network management

applications are available for use with SNMP. These features range from simple command-line applications to feature-rich graphical user interfaces (such as the CiscoWorks2000 line of products).

The SNMP agent is the software component within the managed device that maintains the data for the device and reports these data, as needed, to managing systems. The agent and MIB reside on the routing device (router, access server, or switch). To enable the SNMP agent on a Cisco routing device, you must define the relationship between the manager and the agent.

The Management Information Base (MIB) is a virtual information storage area for network management information, which consists of collections of managed objects.

QUESTION 300

What are the Popular destinations for syslog messages to be saved?

- A. Flash
- B. The logging buffer .RAM
- C. The console terminal
- D. Other terminals
- E. Syslog server

Answer: BCE

Explanation:

By default, switches send the output from system messages and debug privileged EXEC commands to a logging process. The logging process controls the distribution of logging messages to various destinations, such as the logging buffer (on RAM), terminal lines (console terminal), or a UNIX syslog server, depending on your configuration. The process also sends messages to the console.

Note: Syslog messages can be written to a file in Flash memory although it is not a popular place to use. We can configure this feature with the command logging file flash:filename.

QUESTION 301

Syslog was configured with a level 3 trap. Which 4 types of logs would be generated (choose four)

- A. Emergencies
- B. Alerts
- C. Critical
- D. Errors
- E. Warnings

Answer: ABCD

Explanation:

The Message Logging is divided into 8 levels as listed below:

Level Keyword Description

0 emergencies System is unusable

1 alerts Immediate action is needed

2 critical Critical conditions exist

3 errors Error conditions exist

4 warnings Warning conditions exist

5 notification Normal, but significant, conditions exist 6 informational Informational messages

7 debugging Debugging messages

The highest level is level 0 (emergencies). The lowest level is level 7. If you specify a level with the "logging console level" command, that level and all the higher levels will be displayed. For

example, by using the "logging console warnings" command, all the logging of emergencies, alerts, critical, errors, warnings will be displayed.

QUESTION 302

What are the benefit of using Netflow? (Choose three.)

- A. Network, Application & User Monitoring
- B. Network Planning
- C. Security Analysis
- D. Accounting/Billing

Answer: ACD

QUESTION 303

Which protocol can cause overload on a CPU of a managed device?

- A. Netflow
- B. WCCP
- C. IP SLA
- D. SNMP

Answer: D

Explanation:

Sometimes, messages like this might appear in the router console:

%SNMP-3-CPUHOG: Processing [chars] of [chars]

They mean that the SNMP agent on the device has taken too much time to process a request. You can determine the cause of high CPU use in a router by using the output of the show process cpu command.

Note: A managed device is a part of the network that requires some form of monitoring and management (routers, switches, servers, workstations, printers...).

QUESTION 304

What are the three things that the Netflow uses to consider the traffic to be in a same flow?

- A. IP address
- B. Interface name
- C. Port numbers
- D. L3 protocol type
- E. MAC address

Answer: ACD

Explanation:

What is an IP Flow?

Each packet that is forwarded within a router or switch is examined for a set of IP packet attributes. These attributes are the IP packet identity or fingerprint of the packet and determine if the packet is unique or similar to other packets. Traditionally, an IP Flow is based on a set of 5 and up to 7 IP packet attributes.

IP Packet attributes used by NetFlow:

- + IP source address
- + IP destination address
- + Source port

- + Destination port
- + Layer 3 protocol type
- + Class of Service
- + Router or switch interface

QUESTION 305

What is the alert message generated by SNMP agents called ?

- A. TRAP
- B. INFORM
- C. GET
- D. SET

Answer: AB

Explanation:

A TRAP is a SNMP message sent from one application to another (which is typically on a remote host). Their purpose is merely to notify the other application that something has happened, has been noticed, etc. The big problem with TRAPs is that they're unacknowledged so you don't actually know if the remote application received your oh-so-important message to it. SNMPv2 PDUs fixed this by introducing the notion of an INFORM, which is nothing more than an acknowledged TRAP.

QUESTION 306

Which three features are added in SNMPv3 over SNMPv2?

- A. Message Integrity
- B. Compression
- C. Authentication
- D. Encryption
- E. Error Detection

Answer: ACD

QUESTION 307

In a GLBP network, who is responsible for the arp request?

- A. AVF
- B. AVG
- C. Active Router
- D. Standby Router

Answer: B

QUESTION 308

What levels will be trapped if the administrator executes the command router(config)# logging trap 4 (Choose four) ?

- A. Emergency
- B. Notice

- C. Alert
- D. Error
- E. Warning

Answer: ACDE

Explanation:

The Message Logging is divided into 8 levels as listed below:

Level Keyword Description

0 emergencies System is unusable

1 alerts Immediate action is needed

2 critical Critical conditions exist

3 errors Error conditions exist

4 warnings Warning conditions exist

5 notification Normal, but significant, conditions exist 6 informational Informational messages

7 debugging Debugging messages

If you specify a level with the "logging trap level" command, that level and all the higher levels will be logged.

For example, by using the "logging trap 4 command, all the logging of emergencies, alerts, critical, errors, warnings will be logged.

QUESTION 309

Hotspot Question

Refer to the topology. Your company has decided to connect the main office with three other remote branch offices using point-to-point serial links.

You are required to troubleshoot and resolve OSPF neighbor adjacency issues between the main office and the routers located in the remote branch offices.

An OSPF neighbor adjacency is not formed between R3 in the main office and R4 in the Branch1 office. What is causing the problem?

- A. There is an area ID mismatch.
- B. There is a Layer 2 issue; an encapsulation mismatch on serial links.
- C. There is an OSPF hello and dead interval mismatch.

D. The R3 router ID is configured on R4.

Answer: A

Explanation:

A show running-config command on R3 and R4 shows that R4 is incorrectly configured for area 2:

R3	R4
<pre> no ip address shutdown ! interface Ethernet0/2 no ip address shutdown ! interface Ethernet0/3 no ip address shutdown ! interface Serial1/0 description ***Connected to R4-Branch1 office*** ip address 10.10.240.1 255.255.255.252 encapsulation ppp ip ospf 3 area 0 serial restart-delay 0 ! interface Serial1/1 description ***Connected to R5-Branch2 office*** ip address 10.10.240.5 255.255.255.252 encapsulation ppp ip ospf hello-interval 50 ip ospf 3 area 0 ! ppp authentication chap </pre>	<pre> ! interface Ethernet0/2 no ip address shutdown ! interface Ethernet0/3 no ip address shutdown ! interface Serial1/0 description ***Connected to R3-Main Branch office*** ip address 10.10.240.2 255.255.255.252 encapsulation ppp ip ospf 4 area 2 serial restart-delay 0 ! interface Serial1/1 no ip address shutdown serial restart-delay 0 ! interface Serial1/2 no ip address shutdown --- More (37) --- </pre>

QUESTION 310

Hotspot Question

VCE To PDF - Free Practice Exam

Refer to the topology. Your company has decided to connect the main office with three other remote branch offices using point-to-point serial links.

You are required to troubleshoot and resolve OSPF neighbor adjacency issues between the main office and the routers located in the remote branch offices.

An OSPF neighbor adjacency is not formed between R3 in the main office and R5 in the Branch2

office. What is causing the problem?

- A. There is an area ID mismatch.
- B. There is a PPP authentication issue; a password mismatch.
- C. There is an OSPF hello and dead interval mismatch.
- D. There is a missing network command in the OSPF process on R5.

Answer: C

Explanation:

The "show ip ospf interface command on R3 and R5 shows that the hello and dead intervals do not match. They are 50 and 200 on R3 and 10 and 40 on R5.

R3	R5
<pre>Suppress hello for 0 neighbor(s) Serial1/1 is up, line protocol is up Internet Address 10.10.240.5/30, Area 0, Attached via Interface Serial1/1 Process ID 3, Router ID 192.168.3.3, Network Type POINT_TO_POINT Topology-MTID Cost Disabled Shutdown Topology Name 0 64 no no Base Enabled by interface config, including secondary ip addresses Transmit Delay is 1 sec, State POINT_TO_POINT Timer intervals configured, Hello 50, Dead 200, Wait 200, Retransmit 5 oob-resync timeout 200 Hello due in 00:00:39 Supports Link-local Signaling (LLS) Cisco NSF helper support enabled IETF NSF helper support enabled Index 4/4, flood queue length 0 Next 0x0(0)/0x0(0) Last flood scan length is 0, maximum is 0 Last flood scan time is 0 msec, maximum is 0 msec Neighbor Count is 0, Adjacent neighbor count is 0 Suppress hello for 0 neighbor(s) Serial1/0 is up, line protocol is up Internet Address 10.10.240.1/30, Area 0, Attached via Interface Serial1/0 Process ID 3, Router ID 192.168.3.3, Network Type POINT_TO_POINT Topology-MTID Cost Disabled Shutdown Topology Name 0 64 no no Base Enabled by interface config, including secondary ip addresses Transmit Delay is 1 sec, State POINT_TO_POINT Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5 oob-resync timeout 40 Hello due in 00:00:08 Supports Link-local Signaling (LLS) Cisco NSF helper support enabled IETF NSF helper support enabled Index 3/3, flood queue length 0 Next 0x0(0)/0x0(0) Last flood scan length is 0, maximum is 0 Last flood scan time is 0 msec, maximum is 0 msec Neighbor Count is 0, Adjacent neighbor count is 0 Suppress hello for 0 neighbor(s) Ethernet0/0 is up, line protocol is up Internet Address 172.16.114.1/24, Area 0, Attached via Interface Ethernet0/0</pre>	<pre>0 1 no no Base Enabled by interface config, including secondary ip addresses Loopback interface is treated as a stub Host Serial1/0 is up, line protocol is up Internet Address 10.10.240.6/30, Area 0, Attached via Interface Enable Process ID 5, Router ID 192.168.5.5, Network Type POINT_TO_POINT, Cost: 64 Topology-MTID Cost Disabled Shutdown Topology Name 0 64 no no Base Enabled by interface config, including secondary ip addresses Transmit Delay is 1 sec, State POINT_TO_POINT Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5 oob-resync timeout 40 Hello due in 00:00:08 Supports Link-local Signaling (LLS) Cisco NSF helper support enabled IETF NSF helper support enabled Index 3/3, flood queue length 0 Next 0x0(0)/0x0(0) Last flood scan length is 0, maximum is 0 Last flood scan time is 0 msec, maximum is 0 msec Neighbor Count is 0, Adjacent neighbor count is 0 Suppress hello for 0 neighbor(s) Ethernet0/0 is up, line protocol is up Internet Address 172.16.114.1/24, Area 0, Attached via Interface Enable</pre>

--- More (37) ---

VCE To PDF - Free Practice Exam

QUESTION 311

Hotspot Question

Refer to the topology. Your company has decided to connect the main office with three other remote branch offices using point-to-point serial links.

You are required to troubleshoot and resolve OSPF neighbor adjacency issues between the main office and the routers located in the remote branch offices.

R1 does not form an OSPF neighbor adjacency with R2. Which option would fix the issue?

- A. R1 ethernetO/1 is shutdown. Configure no shutdown command.
- B. R1 ethernetO/1 configured with a non-default OSPF hello interval of 25:
configure no ip ospf hello-interval 25
- C. R2 ethernetO/1 and R3 ethernetO/O are configured with a non-default OSPF hello interval of 25;
configure no ip ospf hello-interval 25
- D. Enable OSPF for R1 ethernetO/1; configure ip ospf 1 area 0 command under ethernetO/1

Answer: B

Explanation:

Looking at the configuration of R1, we see that R1 is configured with a hello interval of 25 on interface Ethernet 0/1 while R2 is left with the default of 10 (not configured).

R1	R2
<pre> ! ! ! ! ! interface Loopback0 description ***Loopback*** ip address 192.168.1.1 255.255.255.255 ip ospf 1 area 0 ! interface Ethernet0/0 description ***Connected to R1-LAN*** ip address 10.10.110.1 255.255.255.0 ip ospf 1 area 0 ! interface Ethernet0/1 description ***Connected to L2SW*** ip address 10.10.230.1 255.255.255.0 ip ospf hello-interval 25 ip ospf 1 area 0 ! interface Ethernet0/2 no ip address shutdown </pre> <p style="text-align: right;">--- More (35) ---</p>	<pre> ! ! ! ! ! interface Loopback0 description ***Loopback*** ip address 192.168.2.2 255.255.255.255 ip ospf 2 area 0 ! interface Ethernet0/0 description ***Connected to R2-LAN*** ip address 10.10.120.1 255.255.255.0 ip ospf 2 area 0 ! interface Ethernet0/1 description ***Connected to L2SW*** ip address 10.10.230.2 255.255.255.0 ip ospf 2 area 0 ! interface Ethernet0/2 no ip address shutdown </pre> <p style="text-align: right;">--- More (35) ---</p>

QUESTION 312

Hotspot Question

Refer to the topology. Your company has decided to connect the main office with three other remote branch offices using point-to-point serial links.

You are required to troubleshoot and resolve OSPF neighbor adjacency issues between the main office and the routers located in the remote branch offices.

An OSPF neighbor adjacency is not formed between R3 in the main office and R6 in the Branch3 office. What is causing the problem?

- A. There is an area ID mismatch.
- B. There is a PPP authentication issue; the username is not configured on R3 and R6.
- C. There is an OSPF hello and dead interval mismatch.
- D. The R3 router ID is configured on R6.

Answer: D

Explanation:

Using the show running-config command we see that R6 has been incorrectly configured with the same router ID as R3 under the router OSPF process.

R3	R6
<pre>ip address 10.10.240.5 255.255.255.252 encapsulation ppp ip ospf hello-interval 50 ip ospf 3 area 0 ppp authentication chap serial restart-delay 0 ! interface Serial1/2 description ***Connected to R6-Branch3 office*** ip address 10.10.240.9 255.255.255.252 encapsulation ppp ip ospf 3 area 0 ppp authentication chap serial restart-delay 0 ! interface Serial1/3 no ip address shutdown serial restart-delay 0 ! router ospf 3 router-id 192.168.3.3 ! ip forward-protocol nd ! !</pre>	<pre>no ip address shutdown serial restart-delay 0 ! interface Serial1/2 no ip address shutdown serial restart-delay 0 ! interface Serial1/3 no ip address shutdown serial restart-delay 0 ! router ospf 6 router-id 192.168.3.3 ! ip forward-protocol nd ! ! no ip http server no ip http secure-server ! !</pre>

QUESTION 313

Hotspot Question

Refer to the topology. Your company has connected the routers R1, R2, and R3 with serial links. R2 and R3 are connected to the switches SW1 and SW2, respectively. SW1 and SW2 are also connected to the routers R4 and R5.

The EIGRP routing protocol is configured.

You are required to troubleshoot and resolve the EIGRP issues between the various routers.

Use the appropriate show commands to troubleshoot the issues.

The loopback interfaces on R4 with the IP addresses of 10.4.4.4 /32, 10.4.4.5/32, and 10.4.4.6/32 are not appearing in the routing table of R5. Why are the interfaces missing?

- A. The interfaces are shutdown, so they are not being advertised.
- B. R4 has been incorrectly configured to be in another AS, so it does not peer with R5.
- C. Automatic summarization is enabled, so only the 10.0.0.0 network is displayed.
- D. The loopback addresses haven't been advertised, and the network command is missing on R4.

Answer: B

Explanation:

For an EIGRP neighbor to form, the following must match:

- Neighbors must be in the same subnet- K values- AS numbers- Authentication method and key strings

Here, we see that R4 is configured for EIGRP AS 2, when it should be AS 1.

R4	R5
<pre>! interface Ethernet0/2 no ip address shutdown ! interface Ethernet0/3 no ip address shutdown ! ! router eigrp 2 network 10.4.4.4 0.0.0.0 network 10.4.4.5 0.0.0.0 network 10.4.4.6 0.0.0.0 network 192.168.123.0 ! ip forward-protocol nd ! ! no ip http server no ip http secure-server ! ! ! !-- More (18) ---</pre>	<pre>interface Ethernet0/2 no ip address shutdown ! interface Ethernet0/3 no ip address shutdown ! ! router eigrp 1 network 10.5.5.5 0.0.0.0 network 10.5.5.55 0.0.0.0 network 10.10.10.0 0.0.0.255 network 192.168.123.0 ! ip forward-protocol nd ! ! no ip http server no ip http secure-server ! ! !</pre>

QUESTION 314

Hotspot Question

Refer to the topology. Your company has connected the routers R1, R2, and R3 with serial links. R2 and R3 are connected to the switches SW1 and SW2, respectively. SW1 and SW2 are also connected to the routers R4 and R5.

The EIGRP routing protocol is configured.

You are required to troubleshoot and resolve the EIGRP issues between the various routers.

Use the appropriate show commands to troubleshoot the issues.

Which path does traffic take from R1 to R5?

- A. The traffic goes through R2.
- B. The traffic goes through R3.
- C. The traffic is equally load-balanced over R2 and R3.
- D. The traffic is unequally load-balanced over R2 and R3.

Answer: A

Explanation:

Using the "show ip int brief" command on R5 we can see the IP addresses assigned to this router. Then, using the "show ip route" command on R1 we can see that to reach 10.5.5.5 and 10.5.5.55 the preferred path is via Serial 1/3, which we see from the diagram is the link to R2.

R1		R5	
Codes: L - local, C - connected, S - static, R - RIP, M - mobile, B -	!		!
D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area	!		no ip http server
N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2	!		no ip http secure-server
E1 - OSPF external type 1, E2 - OSPF external type 2	!		
i - IS-IS, su - IS-IS summary, L1 - IS-IS level-1, L2 - IS-IS 1	!		
ia - IS-IS inter area, * - candidate default, U - per-user stat	!		
o - ODR, P - periodic downloaded static route, H - NHRP, 1 - L	!		
+ - replicated route, % - next hop override	!		
Gateway of last resort is not set	control-plane		
10.0.0.0/32 is subnetted, 5 subnets	!		
C 10.1.1.1 is directly connected, Loopback0	R5#show ip int brief	Interface	IP-Address
D 10.2.2.2 [90/2297856] via 192.168.12.2, 00:37:12, Serial1/3	oc0c	Ethernet0/0	192.168.123.5
D 10.3.3.3 [90/2297856] via 192.168.13.3, 00:37:12, Serial1/1		Ethernet0/1	unassigned
D 10.5.5.5 [90/2323456] via 192.168.12.2, 00:37:12, Serial1/3		Ethernet0/2	unassigned
D 10.5.5.55 [90/2323456] via 192.168.12.2, 00:37:12, Serial1/3		Ethernet0/3	unassigned
192.168.12.0/24 is variably subnetted, 2 subnets, 2 masks		Loopback0	10.5.5.5
C 192.168.12.0/24 is directly connected, Serial1/3		Loopback1	10.5.5.55
L 192.168.12.1/32 is directly connected, Serial1/3			
192.168.13.0/24 is variably subnetted, 2 subnets, 2 masks			
C 192.168.13.0/24 is directly connected, Serial1/1			
L 192.168.13.1/32 is directly connected, Serial1/1			
192.168.16.0/24 is variably subnetted, 2 subnets, 2 masks			
R1#	R5#		

QUESTION 315

Hotspot Question

Refer to the topology. Your company has connected the routers R1, R2, and R3 with serial links.

R2 and R3 are connected to the switches SW1 and SW2, respectively. SW1 and SW2 are also connected to the routers R4 and R5.

The EIGRP routing protocol is configured.

You are required to troubleshoot and resolve the EIGRP issues between the various routers.

Use the appropriate show commands to troubleshoot the issues.

Router R6 does not form an EIGRP neighbor relationship correctly with router R1.
What is the cause for this misconfiguration?

- A. The K values mismatch.
- B. The AS does not match.
- C. The network command is missing.
- D. The passive-interface command is enabled.

Answer: C

Explanation:

The link from R1 to R6 is shown below:

As you can see, they are both using e0/0. The IP addresses are in the 192.168.16.0 network:

R1			R6				
Interface oc0l	IP-Address	OK? Method	State	R6#			
Ethernet0/0	192.168.16.1	YES NVRAM	up	R6#			
Ethernet0/1	unassigned	YES NVRAM	adm	R6#show ip int brief			
Ethernet0/2	unassigned	YES NVRAM	adm	Interface oc0l	IP-Address	OK? Method	Prot
Ethernet0/3	unassigned	YES NVRAM	adm	Ethernet0/0	192.168.16.6	YES NVRAM	up
Serial1/0	unassigned	YES NVRAM	adm	Ethernet0/1	unassigned	YES NVRAM	administratively down down
Serial1/1	192.168.13.1	YES NVRAM	up	Ethernet0/2	unassigned	YES NVRAM	administratively down down
Serial1/2	unassigned	YES NVRAM	up	Ethernet0/3	unassigned	YES NVRAM	administratively down down
Serial1/3	192.168.12.1	YES NVRAM	up	Serial1/0	unassigned	YES NVRAM	administratively down down
Serial2/0	unassigned	YES NVRAM	adm	Serial1/1	unassigned	YES NVRAM	up
Serial2/1	unassigned	YES NVRAM	up	Serial1/2	unassigned	YES NVRAM	administratively down down
Serial2/2	unassigned	YES NVRAM	adm	Serial1/3	unassigned	YES NVRAM	administratively down down
				Loopback0	10.6.6.6	YES NVRAM	up
R1#				R6#			

But when we look at the EIGRP configuration, the "network 192.168.16.0" command is missing on R6.

R1	R6
<pre> shutdown serial restart-delay 0 ! interface Serial2/1 no ip address serial restart-delay 0 ! interface Serial2/2 no ip address shutdown serial restart-delay 0 ! interface Serial2/3 no ip address shutdown serial restart-delay 0 ! ! router eigrp 1 network 192.168.12.0 network 192.168.13.0 network 192.168.16.0 ! ip forward-protocol nd </pre>	<pre> serial restart-delay 0 ! interface Serial1/1 no ip address serial restart-delay 0 ! interface Serial1/2 no ip address shutdown serial restart-delay 0 ! interface Serial1/3 no ip address shutdown serial restart-delay 0 ! ! router eigrp 1 network 10.6.6.6 0.0.0.0 ! ip forward-protocol nd ! ! no ip http server </pre>
R1#	R6#

Study the following output taken on R1:

R1# Ping 10.5.5.55 source 10.1.1.1

Type escape sequence to abort.

Sending 5, 100-byte ICMP Echos to 10.5.5.55, timeout is 2 seconds:

Packet sent with a source address of 10.1.1.1

.....

Success rate is 0 percent (0/5)

QUESTION 316

Hotspot Question

Refer to the topology. Your company has connected the routers R1, R2, and R3 with serial links.

R2 and R3 are connected to the switches SW1 and SW2, respectively. SW1 and SW2 are also connected to the routers R4 and R5.

The EIGRP routing protocol is configured.

You are required to troubleshoot and resolve the EIGRP issues between the various routers.

Use the appropriate show commands to troubleshoot the issues.

Why are the pings failing?

- A. The network statement is missing on R5.
- B. The loopback interface is shut down on R5.
- C. The network statement is missing on R1.
- D. The IP address that is configured on the Lo1 interface on R5 is incorrect.

Answer: C

Explanation:

R5 does not have a route to the 10.1.1.1 network, which is the loopback0 IP address of R1.

When looking at the EIGRP configuration on R1, we see that the 10.1.1.1 network statement is missing on R1.

R1

```
no ip address
serial restart-delay 0
!
interface Serial2/2
no ip address
shutdown
serial restart-delay 0
!
interface Serial2/3
no ip address
shutdown
serial restart-delay 0
!
!
router eigrp 1
network 192.168.12.0
network 192.168.13.0
network 192.168.16.0
!
ip forward-protocol nd
!
no ip http server
no ip http secure-server
```

R1#

VCE TO PDF - Free Practice Exam

QUESTION 317

What is a valid HSRP virtual MAC address?

- A. 0000.5E00.01A3
- B. 0007.B400.AE01
- C. 0000.0C07.AC15
- D. 0007.5E00.B301

Answer: C

Explanation:

With HSRP, two or more devices support a virtual router with a fictitious MAC address and unique IP address. There are two version of HSRP.

+ With HSRP version 1, the virtual router's MAC address is 0000.0c07.ACxx , in which xx is the

HSRP group.

+ With HSRP version 2, the virtual MAC address is 0000.0C9F.Fxxx, in which xxx is the HSRP group.

Note: Another case is HSRP for IPv6, in which the MAC address range from 0005.73A0.0000 through 0005.73A0.0FFF.

QUESTION 318

In GLBP, which router will respond to client ARP requests?

- A. The active virtual gateway will reply with one of four possible virtual MAC addresses.
- B. All GLBP member routers will reply in round-robin fashion.
- C. The active virtual gateway will reply with its own hardware MAC address.
- D. The GLBP member routers will reply with one of four possible burned in hardware addresses.

Answer: A

Explanation:

One disadvantage of HSRP and VRRP is that only one router is in use, other routers must wait for the primary to fail because they can be used. However, Gateway Load Balancing Protocol (GLBP) can use up to four routers simultaneously. In GLBP, there is still only one virtual IP address but each router has a different virtual MAC address. First a GLBP group must elect an Active Virtual Gateway (AVG). The AVG is responsible for replying ARP requests from hosts/clients. It replies with different virtual MAC addresses that correspond to different routers (known as Active Virtual Forwarders - AVFs) so that clients can send traffic to different routers in that GLBP group (load sharing).

QUESTION 319

Which statement describes VRRP object tracking?

- A. It monitors traffic flow and link utilization.
- B. It ensures the best VRRP router is the virtual router master for the group.
- C. It causes traffic to dynamically move to higher bandwidth links.
- D. It thwarts man-in-the-middle attacks.

Answer: B

Explanation:

Object tracking is the process of tracking the state of a configured object and uses that state to determine the priority of the VRRP router in a VRRP group.

QUESTION 320

What is a global command?

- A. a command that is set once and affects the entire router
- B. a command that is implemented in all foreign and domestic IOS versions
- C. a command that is universal in application and supports all protocols
- D. a command that is available in every release of IOS, regardless of the version or deployment status
- E. a command that can be entered in any configuration mode

Answer: A

Explanation:

When you enter global configuration mode and enter a command, it is applied to the running configuration file that is currently running in ram. The configuration of a global command affects

the entire router.

An example of a global command is one used for the hostname of the router.

QUESTION 321

An administrator is unsuccessful in adding VLAN 50 to a switch. While troubleshooting the problem, the administrator views the output of the show vtp status command, which is displayed in the graphic. What commands must be issued on this switch to add VLAN 50 to the database? (Choose two.)

```
Switch# show vtp status

VTP Version : 2
Configuration Revision : 7
Maximum VLANs supported local : 68
Number of existing VLANs : 8
VTP Operating Mode : Client
VTP Domain Name : corp
VTP Pruning Mode : Disabled
VTP V2 Mode : Disabled
VTP Traps Generation : Disabled
MD5 digest : 0x22 0xF3 0x1A
Configuration last modified by 172.18.22.15 at 5-28-03 11:53:20
```

- A. Switch(config-if)# switchport access vlan 50
- B. Switch(vlan)# vtp server
- C. Switch(config)# config-revision 20
- D. Switch(config)# vlan 50 name Tech
- E. Switch(vlan)# vlan 50
- F. Switch(vlan)# switchport trunk vlan 50

Answer: BE

QUESTION 322

Which of the following IP addresses fall into the CIDR block of 115.64.4.0/22? (Choose three.)

- A. 115.64.8.32
- B. 115.64.7.64
- C. 115.64.6.255
- D. 115.64.3.255
- E. 115.64.5.128
- F. 115.64.12.128

Answer: BCE

QUESTION 323

Which of the following are types of flow control? (Choose three.)

- A. buffering
- B. cut-through
- C. windowing

- D. congestion avoidance
- E. load balancing

Answer: ACD

QUESTION 324

Refer to the exhibit. After a RIP route is marked invalid on Router_1, how much time will elapse before that route is removed from the routing table?

```
Router_1# show ip protocols
Routing Protocol is "rip"
  Sending updates every 30 seconds, next due in 8 seconds
  Invalid after 180 seconds, hold down 180, flushed after 240
  Outgoing update filter list for all interfaces is not set
  Incoming update filter list for all interfaces is not set
<output omitted>
```

```
Router_1#
```

- A. 30 seconds
- B. 60 seconds
- C. 90 seconds
- D. 180 seconds
- E. 240 seconds

Answer: E

QUESTION 325

Refer to the exhibit. A network associate has configured the internetwork that is shown in the exhibit, but has failed to configure routing properly.

Which configuration will allow the hosts on the Branch LAN to access resources on the HQ LAN with the least impact on router processing and WAN bandwidth?

- A. HQ(config)# ip route 192.168.1.0 255.255.255.0 192.168.2.5
Branch(config)# ip route 172.16.25.0 255.255.255.0 192.168.2.6
- B. HQ(config)# router rip

- ```
HQ(config-router)# network 192.168.2.0
HQ(config-router)# network 172.16.0.0
Branch(config)# router rip
Branch(config-router)# network 192.168.1.0
Branch(config-router)# network 192.168.2.0
C. HQ(config)# router eigrp 56
HQ(config-router)# network 192.168.2.4
HQ(config-router)# network 172.16.25.0
Branch(config)# router eigrp 56
Branch(config-router)# network 192.168.1.0
Branch(config-router)# network 192.168.2.4
D. HQ(config)# router ospf 1
HQ(config-router)# network 192.168.2.4 0.0.0.3 area 0
HQ(config-router)# network 172.16.25.0 0.0.0.255 area 0
Branch(config)# router ospf 1
Branch(config-router)# network 192.168.1.0 0.0.0.255 area 0
```

**Answer:** A

### QUESTION 326

Which additional configuration step is necessary in order to connect to an access point that has SSID broadcasting disabled?

- A. Set the SSID value in the client software to public.
- B. Configure open authentication on the AP and the client.
- C. Set the SSID value on the client to the SSID configured on the AP.
- D. Configured MAC address filtering to permit the client to connect to the AP.

VCE To PDF - Free Practice Exam

**Answer:** C

### QUESTION 327

What is one reason that WPA encryption is preferred over WEP?

- A. A WPA key is longer and requires more special characters than the WEP key.
- B. The access point and the client are manually configured with different WPA key values.
- C. WPA key values remain the same until the client configuration is changed.
- D. The values of WPA keys can change dynamically while the system is used.

**Answer:** D


### QUESTION 328

All WAN links inside the ABC University network use PPP with CHAP for authentication security. Which command will display the CHAP authentication process as it occur between two routers in the network?

- A. show chap authentication
- B. show interface serial0
- C. debug ppp authentication
- D. debug chap authentication
- E. show ppp authentication chap

**Answer:** C**QUESTION 329**

Refer to the exhibit. The network is converged. After link-state advertisements are received from Router\_A, what information will Router\_E contain in its routing table for the subnets 208.149.23.64 and 208.149.23.96?


- A. 208.149.23.64[110/13] via 190.173.23.10, 00:00:00:07, FastEthernet0/0  
208.149.23.96[110/13] via 190.173.23.10, 00:00:00:16, FastEthernet0/0
- B. 208.149.23.64[110/1] via 190.173.23.10, 00:00:00:07, Serial1/0  
208.149.23.96[110/3] via 190.173.23.10, 00:00:00:16, FastEthernet0/0
- C. 208.149.23.64[110/13] via 190.173.23.10, 00:00:00:07, Serial1/0  
208.149.23.96[110/13] via 190.173.23.10, 00:00:00:16, Serial1/0  
208.149.23.96[110/13] via 190.173.23.10, 00:00:00:16, FastEthernet0/0
- D. 208.149.23.64[110/13] via 190.173.23.10, 00:00:00:07, Serial1/0  
208.149.23.96[110/13] via 190.173.23.10, 00:00:00:16, Serial1/0

**Answer:** A**QUESTION 330**


What are two characteristics of SSH? (Choose two.)

- A. most common remote-access method
- B. unsecured
- C. encrypted
- D. uses port 22
- E. operates at the transport layer

**Answer:** DE**QUESTION 331**

Refer to the exhibit. The access list has been configured on the S0/0 interface of router RTB in the outbound direction. Which two packets, if routed to the interface, will be denied? (Choose two.)

```
access-list 101 deny tcp 192.168.15.32 0.0.0.15 any eq telnet
access-list 101 permit ip any any
```


- A. source ip address: 192.168.15.5; destination port: 21
- B. source ip address:, 192.168.15.37 destination port: 21
- C. source ip address:, 192.168.15.41 destination port: 21
- D. source ip address:, 192.168.15.36 destination port: 23
- E. source ip address: 192.168.15.46; destination port: 23
- F. source ip address:, 192.168.15.49 destination port: 23

**Answer:** DE

### QUESTION 332

Refer to the graphic. It has been decided that Workstation 1 should be denied access to Server1. Which of the following commands are required to prevent only Workstation 1 from accessing Server1 while allowing all other traffic to flow normally? (Choose two.)


- A. RouterA(config)# interface fa0/0
 RouterA(config-if)# ip access-group 101 out
- B. RouterA(config)# interface fa0/0
 RouterA(config-if)# ip access-group 101 in
- C. RouterA(config)# access-list 101 deny ip host 172.16.161.150 host 172.16.162.163
 RouterA(config)# access-list 101 permit ip any any
- D. RouterA(config)# access-list 101 deny ip 172.16.161.150 0.0.0.255 172.16.162.163 0.0.0.0

RouterA(config)# access-list 101 permit ip any any

**Answer:** BC

### QUESTION 333

An access list was written with the four statements shown in the graphic.

Which single access list statement will combine all four of these statements into a single statement that will have exactly the same effect?

```
access-list 10 permit 172.29.16.0 0.0.0.255
access-list 10 permit 172.29.17.0 0.0.0.255
access-list 10 permit 172.29.18.0 0.0.0.255
access-list 10 permit 172.29.19.0 0.0.0.255
```

- A. access-list 10 permit 172.29.16.0 0.0.0.255
- B. access-list 10 permit 172.29.16.0 0.0.1.255
- C. access-list 10 permit 172.29.16.0 0.0.3.255
- D. access-list 10 permit 172.29.16.0 0.0.15.255
- E. access-list 10 permit 172.29.0.0 0.0.255.255

**Answer:** C

### QUESTION 334

A network administrator wants to add a line to an access list that will block only Telnet access by the hosts on subnet 192.168.1.128/28 to the server at 192.168.1.5. What command should be issued to accomplish this task?

- A. access-list 101 deny tcp 192.168.1.128 0.0.0.15 192.168.1.5 0.0.0.0 eq 23  
access-list 101 permit ip any any
- B. access-list 101 deny tcp 192.168.1.128 0.0.0.240 192.168.1.5 0.0.0.0 eq 23  
access-list 101 permit ip any any
- C. access-list 1 deny tcp 192.168.1.128 0.0.0.255 192.168.1.5 0.0.0.0 eq 21  
access-list 1 permit ip any any
- D. access-list 1 deny tcp 192.168.1.128 0.0.0.15 host 192.168.1.5 eq 23  
access-list 1 permit ip any any

**Answer:** A

### QUESTION 335

As a network administrator, you have been instructed to prevent all traffic originating on the LAN from entering the R2 router.

Which of the following command would implement the access list on the interface of the R2 router?


- A. access-list 101 in
- B. access-list 101 out
- C. ip access-group 101 in
- D. ip access-group 101 out

**Answer:** C

#### QUESTION 336

The access control list shown in the graphic has been applied to the Ethernet interface of router R1 using the ip access-group 101 in command.

Which of the following Telnet sessions will be blocked by this ACL? (Choose two.)


- A. from host A to host 5.1.1.10
- B. from host A to host 5.1.3.10
- C. from host B to host 5.1.2.10
- D. from host B to host 5.1.3.8
- E. from host C to host 5.1.3.10
- F. from host F to host 5.1.1.10

**Answer:** BD

### QUESTION 337

The following access list below was applied outbound on the E0 interface connected to the 192.169.1.8/29 LAN: access-list 135 deny tcp 192.169.1.8 0.0.0.7 eq 20 any access-list 135 deny tcp 192.169.1.8 0.0.0.7 eq 21 any How will the above access lists affect traffic?

- A. FTP traffic from 192.169.1.22 will be denied
- B. No traffic, except for FTP traffic will be allowed to exit E0
- C. FTP traffic from 192.169.1.9 to any host will be denied
- D. All traffic exiting E0 will be denied
- E. All FTP traffic to network 192.169.1.9/29 will be denied

**Answer:** D

### QUESTION 338

The following configuration line was added to router R1 Access-list 101 permit ip 10.25.30.0 0.0.0.255 any. What is the effect of this access list configuration?

- A. permit all packets matching the first three octets of the source address to all destinations
- B. permit all packet matching the last octet of the destination address and accept all source addresses
- C. permit all packet matching the host bits in the source address to all destinations
- D. permit all packet from the third subnet of the network address to all destinations

**Answer:** A


### QUESTION 339

A default Frame Relay WAN is classified as what type of physical network?

- A. point-to-point
- B. broadcast multi-access
- C. nonbroadcast multi-access
- D. nonbroadcast multipoint
- E. broadcast point-to-multipoint

**Answer:** C

### QUESTION 340

Which of the following are key characteristics of PPP? (Choose three.)

- A. can be used over analog circuits
- B. maps Layer 2 to Layer 3 address
- C. encapsulates several routed protocols
- D. supports IP only
- E. provides error correction

**Answer:** ACE

### QUESTION 341


How should a router that is being used in a Frame Relay network be configured to avoid split

- A. Configure a separate sub-interface for each PVC with a unique DLCI and subnet assigned to the sub-interface
- B. Configure each Frame Relay circuit as a point-to-point line to support multicast and broadcast traffic
- C. Configure many sub-interfaces on the same subnet
- D. Configure a single sub-interface to establish multiple PVC connections to multiple remote router interfaces

**Answer:** A

### QUESTION 342

The Frame Relay network in the diagram is not functioning properly.  
What is the cause of the problem?


| |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Gallant#show frame-relay map<br>Serial3 (up): ip 172.31.31.126 dlci 205 (0xCD,0x30D0), static, broadcast,<br>CISCO, status defined, active |
| Steele#show frame-relay map<br>Serial3 (up): ip 172.31.31.126 dlci 605 (0x25D,0x94D0), static, broadcast,<br>CISCO, status defined, active |
| Attalla#show frame-relay map<br>Serial3 (up): ip 172.31.31.62 dlci 509 (0x1FD,0x7CD0), static, broadcast,<br>CISCO, status deleted<br>Serial3 (up): ip 172.31.31.14 dlci 502 (0x1F6,0x7C60), static, broadcast,<br>CISCO, status defined, active |

- A. The Gallant router has the wrong LMI type configured
- B. Inverse ARP is providing the wrong PVC information to the Gallant router
- C. The S3 interface of the Steele router has been configured with the frame-relay encapsulation ietf command
- D. The frame-relay map statement in the Attalla router for the PVC to Steele is not correct
- E. The IP address on the serial interface of the Attalla router is configured incorrectly

**Answer:** D

### QUESTION 343

As a CCNA candidate, you must have a firm understanding of the IPv6 address structure. Refer to IPv6 address, could you tell me how many bits are included in each field?


- A. 24
- B. 4

- C. 3
- D. 16

**Answer:** D

**QUESTION 344**

Refer to the exhibit. How many broadcast domains exist in the exhibited topology?


- A. one
- B. two
- C. three
- D. four
- E. five
- F. six


**Answer:** C

**QUESTION 345**

Refer to the exhibit. The network administrator has created a new VLAN on Switch1 and added host C and host D. The administrator has properly configured switch interfaces FastEthernet0/13 through FastEthernet0/14 to be members of the new VLAN. However, after the network administrator completed the configuration, host A could communicate with host B, but host A could not communicate with host C or host D. Which commands are required to resolve this problem?


- A. Router(config)# interface fastethernet 0/1.3  
Router(config-if)# encapsulation dot1q 3  
Router(config-if)# ip address 192.168.3.1 255.255.255.0
- B. Router(config)# router rip  
Router(config-router)# network 192.168.1.0  
Router(config-router)# network 192.168.2.0  
Router(config-router)# network 192.168.3.0
- C. Switch1# vlan database  
Switch1(vlan)# vtp v2-mode  
Switch1(vlan)# vtp domain cisco  
Switch1(vlan)# vtp server
- D. Switch1(config)# interface fastethernet 0/1  
Switch1(config-if)# switchport mode trunk  
Switch1(config-if)# switchport trunk encapsulation isl

**Answer:** A

#### QUESTION 346

On a network of one department, there are four PCs connected to a switch, as shown in the following figure: After the Switch1 restarts. Host A (the host on the left) sends the first frame to Host C (the host on the right). What the first thing should the switch do?


- A. Switch1 will add 192.168.23.12 to the switching table.
- B. Switch1 will add 192.168.23.4 to the switching table.
- C. Switch1 will add 000A.8A47.E612 to the switching table.
- D. None of the above

**Answer:** C

#### QUESTION 347

Refer to the exhibit. The network administrator is in a campus building distant from Building B. WANRouter is hosting a newly installed WAN link on interface S0/0. The new link is not functioning and the administrator needs to determine if the correct cable has been attached to the S0/0 interface. How can the administrator accurately verify the correct cable type on S0/0 in the most efficient manner?


- A. Telnet to WANRouter and execute the command show interfaces S0/0
- B. Telnet to WANRouter and execute the command show processes S0/0
- C. Telnet to WANRouter and execute the command show running-configuration
- D. Telnet to WANRouter and execute the command show controller S0/0
- E. Physically examine the cable between WANRouter S0/0 and the DCE.
- F. Establish a console session on WANRouter and execute the command show interfaces S0/0

**Answer:** D


#### QUESTION 348

While troubleshooting a connectivity issue from a PC you obtain the following information:

Local PC IP address: 10.0.0.35/24  
Default Gateway: 10.0.0.1  
Remote Server: 10.5.75.250/24

You then conduct the following tests from the local PC:

```
Ping 127.0.0.1 - Successful
Ping 10.0.0.35 - Successful
Ping 10.0.0.1 - Unsuccessful
Ping 10.5.75.250 - Unsuccessful
```


What is the underlying cause of this problem?

- A. A remote physical layer problem exists.
- B. The host NIC is not functioning.
- C. TCP/IP has not been correctly installed on the host.
- D. A local physical layer problem exists.

**Answer:** D

#### QUESTION 349

A network administrator is troubleshooting the OSPF configuration of routers R1 and R2. The routers cannot establish an adjacency relationship on their common Ethernet link. The graphic shows the output of the show ip ospf interface e0 command for routers R1 and R2.

VCE To PDF - Free Practice Exam

| | |
|------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <b>R1:</b> | Ethernet0 is up, line protocol is up<br>Internet address 192.168.1.2/24, Area 0<br>Process ID 1, Router ID 192.168.31.33, Network Type BROADCAST, Cost: 10<br>Transmit Delay is 1 sec, State DR, Priority 1<br>Designated Router (ID) 192.168.31.33, Interface address 192.168.1.2<br>No backup designated router on this network<br>Timer intervals configured, Hello 5, Dead 20, Wait 20, Retransmit 5  |
| <b>R2:</b> | Ethernet0 is up, line protocol is up<br>Internet address 192.168.1.1/24, Area 0<br>Process ID 2, Router ID 192.168.31.11, Network Type BROADCAST, Cost: 10<br>Transmit Delay is 1 sec, State DR, Priority 1<br>Designated Router (ID) 192.168.31.11, Interface address 192.168.1.1<br>No backup designated router on this network<br>Timer intervals configured, Hello 10, Dead 40, Wait 40, Retransmit 5 |

Based on the information in the graphic, what is the cause of this problem?

- A. The OSPF area is not configured properly.
- B. The priority on R1 should be set higher.
- C. The cost on R1 should be set higher.
- D. The hello and dead timers are not configured properly.
- E. A backup designated router needs to be added to the network.
- F. The OSPF process ID numbers must match.

Answer: D

**QUESTION 350**

This graphic shows the results of an attempt to open a Telnet connection to router ACCESS1 from router Remote27.

```
Remote27#
Remote27#telnet access1
Trying ACCESS1 (10.0.0.1)... Open

Password required, but none set
[Connection to access1 closed by foreign host]
Remote27#
```

Which of the following command sequences will correct this problem?

- A. ACCESS1(config)# line console 0  
ACCESS1(config-line)# password cisco
- B. Remote27(config)# line console 0  
Remote27(config-line)# login  
Remote27(config-line)# password cisco
- C. ACCESS1(config)# line vty 0 4  
ACCESS1(config-line)# login  
ACCESS1(config-line)# password cisco
- D. Remote27(config)# line vty 0 4  
Remote27(config-line)# login  
Remote27(config-line)# password cisco
- E. ACCESS1(config)# enable password cisco
- F. Remote27(config)# enable password cisco

Answer: C

**QUESTION 351**

When upgrading the IOS image, the network administrator receives the exhibited error message.

```
Router1#copy tftp flash
Address or name of remote host[]? 192.168.1.5
Source filename[]? c2600-js-1-121-3.bin
Destination filename [c2600-js-1-121-3.bin
Accessing tftp://192.168.1.5 /c2600-js-1-121-3.bin...
%Error opening tftp://192.168.1.5 /CCC (Timed out)
```


What could be the cause of this error?

- A. The new IOS image is too large for the router flash memory.
- B. The TFTP server is unreachable from the router.
- C. The new IOS image is not correct for this router platform.
- D. The IOS image on the TFTP server is corrupt.
- E. There is not enough disk space on the TFTP server for the IOS image.

**Answer:** B

**QUESTION 352**

Refer to the exhibit, Host A pings interface S0/0 on router 3, what is the TTL value for that ping?


- A. 253
- B. 252
- C. 255
- D. 254

**Answer:** A

**QUESTION 353**

Which statement is true, as relates to classful or classless routing?

- A. Automatic summarization at classful boundaries can cause problems on discontinuous subnets
- B. EIGRP and OSPF are classful routing protocols and summarize routes by default
- C. RIPv1 and OSPF are classless routing protocols
- D. Classful routing protocols send the subnet mask in routing updates

**Answer:** A

**QUESTION 354**

Refer to the exhibit. Why does the telnet connecting fail when a host attempts to connect a remote router?

```
Router-1#telnet 10.3.3.1
Trying 10.3.3.1 ... Open
Password required, but none set
[Connection to 10.3.3.1 closed by foreign host]
```

- A. No password was set for tty lines
- B. No password was set for aux lines
- C. No password was set for vty lines
- D. No password was set for cty lines

**Answer:** C

**QUESTION 355**

Which name describes an IPV6 host-enable tunneling technique that uses IPV4 UDP,does not require dedicated gateway tunnels, and can pass through existing IPV4 NAT gateways?

- A. dual stack
- B. dynamic
- C. Teredo
- D. Manual 6to4


**Answer:** C

**QUESTION 356**

Which pairing reflects a correct protocol-and-metric relationship?

- A. OSPF and number of hops and reliability
- B. EIGRP and link cost
- C. IS-IS and delay and reliability
- D. RIPv2 and number of hops

**Answer:** D

**QUESTION 357**

Refer to the exhibit, The VLAN configuration of S1 is not being in this VTP enabled environment. The VTP and uplink port configurations for each switch are displayed. Which two command sets, if issued, resolve this failure and allow VTP to operate as expected?(choose two)


- A. S2(config)#vtp mode transparent
- B. S1(config)#vtp mode client
- C. S2(config)#interface f0/24  
S2(config-if)#switchport mode access  
S2(config-if)#end
- D. S2(config)#vtp mode client
- E. S1(config)#interface f0/24  
S1(config-if)#switchport mode trunk  
S1(config-if)#end

**Answer:** BE

#### QUESTION 358

How are VTP advertisements delivered to switches across the network?

- A. anycast frames
- B. multicast frames
- C. broadcast frames
- D. unicast frames

Answer: B

**QUESTION 359**

Refer to the exhibit. What could be possible causes for the "Serial0/0 is down" interface status? (Choose two.)

```
Router1# show interfaces serial 0/0
Serial0/0 is down, line protocol is down
Hardware is MK5025
Serial Internet address is 10.1.1.2/24
MTU 1500 bytes, BW 1544 Kbits, DLY 20000 usec, rely 255/255 load 9/255
Encapsulation PPP, loopback not set, keepalive set (10 sec)
```


- A. A Layer 1 problem exists.
- B. The bandwidth is set too low.
- C. A protocol mismatch exists.
- D. An incorrect cable is being used.
- E. There is an incorrect IP address on the Serial 0/0 interface.

Answer: AD


**QUESTION 360**

Refer to the exhibit. Which two statements are true about the loopback address that is configured on RouterB? (Choose two.)


- A. It ensures that data will be forwarded by RouterB.
- B. It provides stability for the OSPF process on RouterB.
- C. It specifies that the router ID for RouterB should be 10.0.0.1.

- D. It decreases the metric for routes that are advertised from RouterB.
- E. It indicates that RouterB should be elected the DR for the LAN.

**Answer:** BC

### QUESTION 361


A network administrator is explaining VTP configuration to a new technician. What should the network administrator tell the new technician about VTP configuration? (Choose three.)

- A. A switch in the VTP client mode cannot update its local VLAN database.
- B. A trunk link must be configured between the switches to forward VTP updates.
- C. A switch in the VTP server mode can update a switch in the VTP transparent mode.
- D. A switch in the VTP transparent mode will forward updates that it receives to other switches.
- E. A switch in the VTP server mode only updates switches in the VTP client mode that have a higher VTP revision number.
- F. A switch in the VTP server mode will update switches in the VTP client mode regardless of the configured VTP domain membership.

**Answer:** ABD

### QUESTION 362

Refer to the exhibit. Both switches are using a default configuration. Which two destination addresses will host 4 use to send data to host 1? (Choose two.)


- A. the IP address of host 1
- B. the IP address of host 4
- C. the MAC address of host 1
- D. the MAC address of host 4
- E. the MAC address of the Fa0/0 interface of the R1 router
- F. the MAC address of the Fa0/1 interface of the R1 router

**Answer:** AF

### QUESTION 363

What are two reasons a network administrator would use CDP? (Choose two.)

- A. to verify the type of cable interconnecting two devices
- B. to determine the status of network services on a remote device
- C. to obtain VLAN information from directly connected switches
- D. to verify Layer 2 connectivity between two devices when Layer 3 fails
- E. to obtain the IP address of a connected device in order to telnet to the device
- F. to determine the status of the routing protocols between directly connected routers


**Answer:** DE

#### QUESTION 364

Refer to the exhibit. The router has been configured with these commands:

```
hostname Gateway
interface FastEthernet 0/0
ip address 198.133.219.14 255.255.255.248
no shutdown
interface FastEthernet 0/1
ip address 192.168.10.254 255.255.255.0
no shutdown
interface Serial 0/0
ip address 64.100.0.2 255.255.255.252
no shutdown
ip route 0.0.0.0 0.0.0.0 64.100.0.1
```

What are the two results of this configuration? (Choose two.)


- A. The default route should have a next hop address of 64.100.0.3.
- B. Hosts on the LAN that is connected to FastEthernet 0/1 are using public IP addressing.

- C. The address of the subnet segment with the WWW server will support seven more servers.
- D. The addressing scheme allows users on the Internet to access the WWW server.
- E. Hosts on the LAN that is connected to FastEthernet 0/1 will not be able to access the Internet without address translation.

**Answer:** DE

### QUESTION 365

A company is installing IP phones. The phones and office computers connect to the same device. To ensure maximum throughput for the phone data, the company needs to make sure that the phone traffic is on a different network from that of the office computer data traffic. What is the best network device to which to directly connect the phones and computers, and what technology should be implemented on this device? (Choose two.)

- A. hub
- B. router
- C. switch
- D. STP
- E. subinterfaces
- F. VLAN

**Answer:** CF

### QUESTION 366

What are two benefits of using VTP in a switching environment? (Choose two.)


VCE To PDF - Free Practice Exam

- A. It allows switches to read frame tags.
- B. It allows ports to be assigned to VLANs automatically.
- C. It maintains VLAN consistency across a switched network.
- D. It allows frames from multiple VLANs to use a single interface.
- E. It allows VLAN information to be automatically propagated throughout the switching environment.

**Answer:** CE

### QUESTION 367

Which two statements are true about the command ip route 172.16.3.0 255.255.255.0 192.168.2.4? (Choose two.)

- A. It establishes a static route to the 172.16.3.0 network.
- B. It establishes a static route to the 192.168.2.0 network.
- C. It configures the router to send any traffic for an unknown destination to the 172.16.3.0 network.
- D. It configures the router to send any traffic for an unknown destination out the interface with the address 192.168.2.4.
- E. It uses the default administrative distance.
- F. It is a route that would be used last if other routes to the same destination exist.

**Answer:** AE

### QUESTION 368


What are two advantages of Layer 2 Ethernet switches over hubs? (Choose two.)

- A. decreasing the number of collision domains
- B. filtering frames based on MAC addresses
- C. allowing simultaneous frame transmissions
- D. increasing the size of broadcast domains
- E. increasing the maximum length of UTP cabling between devices

**Answer:** BC

**QUESTION 369**

Refer to the exhibit. A network associate needs to configure the switches and router in the graphic so that the hosts in VLAN3 and VLAN4 can communicate with the enterprise server in VLAN2. Which two Ethernet segments would need to be configured as trunk links? (Choose two.)


- A. A
- B. B
- C. C
- D. D
- E. E
- F. F

**Answer:** CF

**QUESTION 370**


Which two values are used by Spanning Tree Protocol to elect a root bridge? (Choose two.)

- A. amount of RAM
- B. bridge priority
- C. IOS version
- D. IP address
- E. MAC address
- F. speed of the links

**Answer:** BE

**QUESTION 371**

Refer to the exhibit. The networks connected to router R2 have been summarized as a 192.168.176.0/21 route and sent to R1. Which two packet destination addresses will R1 forward to R2? (Choose two.)


- A. 192.168.194.160
- B. 192.168.183.41
- C. 192.168.159.2
- D. 192.168.183.255
- E. 192.168.179.4
- F. 192.168.184.45


**Answer:** BE

**QUESTION 372**


Which three statements are typical characteristics of VLAN arrangements? (Choose three.)

- A. A new switch has no VLANs configured.
- B. Connectivity between VLANs requires a Layer 3 device.
- C. VLANs typically decrease the number of collision domains.
- D. Each VLAN uses a separate address space.
- E. A switch maintains a separate bridging table for each VLAN.
- F. VLANs cannot span multiple switches.

**Answer:** BDE

**QUESTION 373**

Refer to the exhibit. Which three statements are true about how router JAX will choose a path to the 10.1.3.0/24 network when different routing protocols are configured? (Choose three.)


- A. By default, if RIPv2 is the routing protocol, only the path JAX-ORL will be installed into the routing table.
- B. The equal cost paths JAX-CHI-ORL and JAX- NY-ORL will be installed in the routing table if RIPv2 is the routing protocol.
- C. When EIGRP is the routing protocol, only the path JAX-ORL will be installed in the routing table by default.
- D. When EIGRP is the routing protocol, the equal cost paths JAX-CHI-ORL, and JAX-NY-ORL will be installed in the routing table by default.
- E. With EIGRP and OSPF both running on the network with their default configurations, the EIGRP paths will be installed in the routing table.
- F. The OSPF paths will be installed in the routing table, if EIGRP and OSPF are both running on the network with their default configurations.

**Answer:** ADE

#### QUESTION 374

Refer to the exhibit. Which three statements correctly describe Network Device A? (Choose three.)


- A. With a network wide mask of 255.255.255.128, each interface does not require an IP address.
- B. With a network wide mask of 255.255.255.128, each interface does require an IP address on a unique IP subnet.
- C. With a network wide mask of 255.255.255.0, must be a Layer 2 device for the PCs to communicate with each other.
- D. With a network wide mask of 255.255.255.0, must be a Layer 3 device for the PCs to communicate with each other.
- E. With a network wide mask of 255.255.254.0, each interface does not require an IP address.

**Answer:** BDE

### QUESTION 375

Switch ports operating in which two roles will forward traffic according to the IEEE 802.1w standard? (Choose two.)

- A. alternate
- B. backup
- C. designated
- D. disabled
- E. root

**Answer:** CE

### QUESTION 376

Refer to the exhibit. Given the output shown from this Cisco Catalyst 2950, what is the most likely reason that interface FastEthernet 0/10 is not the root port for VLAN 2?

```
Switch# show spanning-tree interface fastethernet0/10
Vlan Role Sts Cost Prio.Nbr Type

VLAN0001 Root FWD 19 128.1 P2p
VLAN0002 Altn BLK 19 128.2 P2p
VLAN0003 Root FWD 19 128.2 P2p
```

- A. This switch has more than one interface connected to the root network segment in VLAN 2.
- B. This switch is running RSTP while the elected designated switch is running 802.1d Spanning Tree.
- C. This switch interface has a higher path cost to the root bridge than another in the topology.
- D. This switch has a lower bridge ID for VLAN 2 than the elected designated switch.


**Answer:** C

### QUESTION 377

Refer to the exhibit. This command is executed on 2960Switch:

```
2960Switch(config)# mac-address-table static 0000.00aa.aaaa vlan 10
interface fa0/1
```

Which two of these statements correctly identify results of executing the command? (Choose two.)


- A. Port security is implemented on the fa0/1 interface.
- B. MAC address 0000.00aa.aaaa does not need to be learned by this switch.
- C. Only MAC address 0000.00aa.aaaa can source frames on the fa0/1 segment.
- D. Frames with a Layer 2 source address of 0000.00aa.aaaa will be forwarded out fa0/1.
- E. MAC address 0000.00aa.aaaa will be listed in the MAC address table for interface fa0/1 only.

**Answer:** BE

#### QUESTION 378

Which of the following describes the roles of devices in a WAN? (Choose three.)

- A. A CSU/DSU terminates a digital local loop.
- B. A modem terminates a digital local loop.
- C. A CSU/DSU terminates an analog local loop.
- D. A modem terminates an analog local loop.
- E. A router is commonly considered a DTE device.
- F. A router is commonly considered a DCE device.

**Answer:** ADE

#### QUESTION 379

What are two characteristics of Telnet? (Choose two.)

- A. It sends data in clear text format.
- B. It is no longer supported on Cisco network devices.
- C. It is more secure than SSH.
- D. It requires an enterprise license in order to be implemented.
- E. It requires that the destination device be configured to support Telnet connections.

**Answer:** AE

#### QUESTION 380

What are two security appliances that can be installed in a network? (Choose two.)

- A. ATM
- B. IDS

- C. IOS
- D. IOX
- E. IPS
- F. SDM

**Answer:** BE

### QUESTION 381

Assuming a subnet mask of 255.255.248.0, three of the following addresses are valid host addresses. Which are these addresses? (Choose three.)

- A. 172.16.9.0
- B. 172.16.8.0
- C. 172.16.31.0
- D. 172.16.20.0

**Answer:** ACD

### QUESTION 382

Refer to the exhibit. A network technician is unable to ping from R1 to R2. What will help correct the problem?

```
R1#sh int ser0/1
Serial0/1 is up, line protocol is down
 Hardware is GT96K Serial
 Internet address is 192.1.1.1/30
 MTU 1500 bytes, BW 1544 Kbit/sec, DLY 20000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
 Encapsulation HDLC, loopback not set
 Keepalive set (10 sec)
```

```
R2#sh int serial 0/1
Serial0/1 is up, line protocol is down
 Hardware is GT96K Serial
 Internet address is 192.1.1.2/30
 MTU 1500 bytes, BW 1544 Kbit/sec, DLY 20000 usec,
 reliability 255/255, txload 1/255, rxload 1/255
 Encapsulation HDLC, loopback not set
 Keepalive set (10 sec)
```

- A. Ensure that the serial cable is correctly plugged in to the interfaces.
- B. Apply the clock rate 56000 configuration command to the serial0/1 interface of R1.
- C. Configure the serial0/1 interfaces on R1 and R2 with the no shutdown command.
- D. Change the address of the serial0/1 interface of R1 to 192.1.1.4.
- E. Change the subnet masks of both interfaces to 255.255.255.240.

**Answer:** A

### QUESTION 383

Refer to the exhibit. Which two statements are true of the interface configuration? (Choose two.)

```
Router# show interface s0
Serial0 is up, line protocol is up
 Hardware is HD64570
 Internet address is 10.140.1.2/24
 MTU 1500 bytes, BW 1544 Kbit, DLY 20000 usec, rely 255/255, load 1/255
 Encapsulation PPP, loopback not set, keepalive set (10 sec)
 LCP Open
 Open: IPCP, CDPCP
 Last input 00:00:05, output 00:00:05, output hang never
 Last clearing of "show interface" counters never
 Queueing strategy: fifo
 Output queue 0/40, 0 drops; input queue 0/75, 0 drops
 5 minute input rate 0 bits/sec, 0 packets/sec
 5 minute output rate 0 bits/sec, 0 packets/sec
 38021 packets input. 5656110 bytes, 0 no buffer
 Received 23488 broadcasts, 0 runts, 0 giants, 0 throttles
 0 input errors, 0 CRC, 0 frame, 0 overrun, 0 ignored, 0 abort
 38097 packets output, 2135697 bytes, 0 underruns
 0 output errors, 0 collisions, 6045 interface resets
 0 output buffer failures, 0 output buffers swapped out
 482 carrier transitions
 DCD=up DSR=up DTR=up RTS=up CTS=up
```

- A. The encapsulation in use on this interface is PPP.
- B. The default serial line encapsulation is in use on this interface.
- C. The address mask of this interface is 255.255.255.0.
- D. This interface is connected to a LAN.
- E. The interface is not ready to forward packets.

**Answer:** AC

#### QUESTION 384

Refer to the exhibit. What does the address 192.168.2.167 represent?

```
Router# copy startup-config tftp
Address or name of remote host []? 192.168.2.167
Destination filename [router-config]?
!!!!!!
1476 bytes copied in 0.080 secs (5950 bytes/sec)
Router#
```


- A. the TFTP server from which the file startup-config is being transferred
- B. the router from which the file startup-config is being transferred
- C. the TFTP server from which the file router-config is being transferred
- D. the TFTP server to which the file router-config is being transferred
- E. the router to which the file router-config is being transferred
- F. the router to which the file startup-config is being transferred

**Answer:** D

### QUESTION 385

Refer to the exhibit. A technician is troubleshooting a host connectivity problem. The host is unable to ping a server connected to Switch\_A.

Based on the results of the testing, what could be the problem?


- A. A remote physical layer problem exists.
- B. The host NIC is not functioning.
- C. TCP/IP has not been correctly installed on the host.
- D. A local physical layer problem exists.

**Answer:** D


### QUESTION 386

In which situation would the use of a static route be appropriate?

- A. To configure a route to the first Layer 3 device on the network segment.
- B. To configure a route from an ISP router into a corporate network.
- C. To configure a route when the administrative distance of the current routing protocol is too low.
- D. To reach a network is more than 15 hops away.
- E. To provide access to the Internet for enterprise hosts.

**Answer:** B

### QUESTION 387

An administrator issues the show ip interface s0/0 command and the output displays that interface Serial0/0 is up, line protocol is up. What does "line protocol is up" specifically indicate about the interface?

- A. The cable is attached properly.
- B. CDP has discovered the connected device.
- C. Keepalives are being received on the interface.
- D. A carrier detect signal has been received from the connected device.
- E. IP is correctly configured on the interface.

**Answer:** C

### QUESTION 388

Which three statements are correct about RIP version 2? (Choose three)

- A. It uses broadcast for its routing updates
- B. It supports authentication
- C. It is a classless routing protocol
- D. It has a lower default administrative distance than RIP version 1
- E. It has the same maximum hop count as version 1
- F. It does not send the subnet mask in updates

**Answer:** BCE

### QUESTION 389

How can an administrator determine if a router has been configured when it is first powered up?

- A. A configured router prompts for a password.
- B. A configured router goes to the privileged mode prompt.
- C. An unconfigured router goes into the setup dialog.
- D. An unconfigured router goes to the enable mode prompt.

**Answer:** C

### QUESTION 390

Drag and Drop Question


Order the DHCP message types as they would occur between a DHCP client and a DHCP server.

| |  |
|--------------|--|
| DHCPACK |  |
| DHCPOFFER |  |
| DHCPDISCOVER |  |
| DHCPREQUEST  |  |


**Answer:**

Order the DHCP message types as they would occur between a DHCP client and a DHCP server.


| | |
|--------------|--------------|
| DHCPACK | DHCPDISCOVER |
| DHCPOFFER | DHCPOFFER |
| DHCPDISCOVER | DHCPREQUEST  |
| DHCPREQUEST  | DHCPACK |

### QUESTION 391

Drag and Drop Question


**Answer:**


**QUESTION 392**

A network administrator receives an error message while trying to configure the Ethernet interface of a router with IP address 10.24.24.24/29. Which statement explains the reason for this issue?

- A. This address is a broadcast address.
- B. VLSM-capable routing protocols must be enabled first on the router.
- C. The Ethernet interface is faulty.
- D. This address is a network address.

**Answer:** D

**QUESTION 393**

Which address is the IPv6 all-RIP-routers multicast group address that is used by RIPng as the destination address for RIP updates?

- A. FF02::9

- B. FF02::6
- C. FF05::101
- D. FF02::A

**Answer:** A

**QUESTION 394**

If all OSPF routers in a single area are configured with the same priority value, what value does a router use for the OSPF router ID in the absence of a loopback interface?

- A. the IP address of the first Fast Ethernet interface
- B. the IP address of the console management interface
- C. the highest IP address among its active interfaces
- D. the lowest IP address among its active interfaces
- E. the priority value until a loopback interface is configured

**Answer:** C

**QUESTION 395**

The OSPF Hello protocol performs which of the following tasks? (Choose two.)

- A. It provides dynamic neighbor discovery.
- B. It detects unreachable neighbors in 90 second intervals.
- C. It maintains neighbor relationships.
- D. It negotiates correctness parameters between neighboring interfaces.
- E. It uses timers to elect the router with the fastest links as the designated router.
- F. It broadcasts hello packets throughout the internetwork to discover all routers that are running OSPF.

**Answer:** AC

**QUESTION 396**

The network administrator of the Oregon router adds the following command to the router configuration: ip route 192.168.12.0 255.255.255.0 172.16.12.1. What are the results of adding this command? (Choose two.)

- A. The command establishes a static route.
- B. The command invokes a dynamic routing protocol for 192.168.12.0.
- C. Traffic for network 192.168.12.0 is forwarded to 172.16.12.1.
- D. Traffic for all networks is forwarded to 172.16.12.1.
- E. This route is automatically propagated throughout the entire network.
- F. Traffic for network 172.16.12.0 is forwarded to the 192.168.12.0 network.

**Answer:** AC

**QUESTION 397**


A network administrator is planning a network installation for a large organization. The design requires 100 separate subnetworks, so the company has acquired a Class B network address. What subnet mask will provide the 100 subnetworks required, if 500 usable host addresses are required per subnet?

- A. 255.255.240.0
- B. 255.255.248.0
- C. 255.255.252.0
- D. 255.255.254.0
- E. 255.255.255.0
- F. 255.255.255.192

**Answer:** D

**QUESTION 398**

Refer to Exhibit. Based on the network shown in the graphic which option contains both the potential networking problem and the protocol or setting that should be used to prevent the problem?


- A. routing loops, hold down timers
- B. switching loops, split horizon
- C. routing loops, split horizon
- D. switching loops, VTP
- E. routing loops, STP
- F. switching loops, STP

**Answer:** F

**QUESTION 399**

Which of the following services use UDP? (Choose three.)

- A. Telnet
- B. TFTP
- C. SNMP
- D. DNS
- E. SMTP
- F. HTTP

**Answer:** BCD

**QUESTION 400**

Refer to the exhibit. Which two statements are true based the output of the show frame-relay lmi command issued on the Branch router? (Choose two.)

**Branch# show frame-relay lmi**

LMI Statistics for interface Serial0/0 (Frame Relay DTE) LMI TYPE = ANSI

| | |
|---------------------------|-------------------------|
| Invalid Unnumbered info 0 | Invalid Prot Disc 0 |
| Invalid dummy Call Ref 0  | Invalid Msg Type 0 |
| Invalid Status Message 0  | Invalid Lock Shift 0 |
| Invalid Information ID 0  | Invalid Report IE Len 0 |
| Invalid Report Request 0  | Invalid Keep IE Len 0 |
| Num Status Enq. Sent 61 | Num Status msgs Rcvd 0  |
| Num Update Status Rcvd 0  | Num Status Timeouts 60  |

Branch#


- A. LMI messages are being sent on DLCI 1023.
- B. The LMI exchange between the router and Frame Relay switch is functioning properly.
- C. LMI messages are being sent on DLCI 0.
- D. The Frame Relay switch is not responding to LMI requests from the router.
- E. The router is providing a clock signal on Serial0/0 on the circuit to the Frame Relay switch.
- F. Interface Serial0/0 is not configured to encapsulate Frame Relay.

**Answer:** CD

VCE To PDF - Free Practice Exam

**QUESTION 401**

Hotspot Question


```
Dubai#sh frame-relay map
Serial1/0 (up): ip 172.30.0.2 dlci 704 (0x7B,0x1CB0), dynamic,
 broadcast,, status defined, active
Serial1/0 (up): ip 172.30.0.3 dlci 196 (0xEA,0x38A0), dynamic,
 broadcast,, status defined, active
Serial1/0 (up): ip 172.30.0.4 dlci 702 (0x159,0x5490), dynamic,
 broadcast,, status defined, active
Serial1/0 (up): ip 172.30.0.5 dlci 344 (0x1C8,0x7080), dynamic,
 broadcast,, status defined, active
Dubai#
interface FastEthernet0/0
 no ip address
 shutdown
!
interface Serial1/0
 ip address 172.30.0.1 255.255.255.240
 encapsulation frame-relay
 no fair-queue
!
interface Serial1/1
 ip address 192.168.0.1 255.255.255.252
!
interface Serial1/2
 ip address 192.168.0.5 255.255.255.252
 encapsulation ppp
!
interface Serial1/3
 ip address 192.168.0.9 255.255.255.252
 encapsulation ppp
 ppp authentication chap
!
router rip
 version 2
 network 172.30.0.0
 network 192.168.0.0
 no auto-summary
!
line con 0
 exec-timeout 0 0
line aux 0
line vty 0 4
 password Tlnet
 login
!
end
```


VCE To PDF - Free Practice Exam

Question #1

What destination Layer 2 address will be used in the frame header containing a packet for host 172.30.4.4?

- 704
- 196
- 702
- 344

**Answer:** 702

**Explanation:**

The output of the above show command displays that the local DLCI number corresponding to the sub-interface of s1/0 whose IP address is 172.30.0.4 is 702.

```
Dubai#sh frame-relay map
Serial1/0 (up): ip 172.30.0.2 dlci 704 (0x7B,0x1CB0), dynamic,
 broadcast,, status defined, active
Serial1/0 (up): ip 172.30.0.3 dlci 196 (0xEA,0x38A0), dynamic,
 broadcast,, status defined, active
Serial1/0 (up): ip 172.30.0.4 dlci 702 (0x159,0x5490), dynamic,
 broadcast,, status defined, active
Serial1/0 (up): ip 172.30.0.5 dlci 344 (0x1C8,0x7080), dynamic,
 broadcast,, status defined, active
```

### Question #2

A static map to the S-AMER location is required. Which command should be used to create this map?

- frame-relay map ip 172.30.0.3 704 broadcast
- frame-relay map ip 172.30.0.3 196 broadcast
- frame-relay map ip 172.30.0.3 702 broadcast
- frame-relay map ip 172.30.0.3 344 broadcast

**Answer:** frame-relay map ip 172.30.0.3 196 broadcast

**Explanation:**

Based on the output of the command "**show frame-relay map**", we know that DLCI mapped to the router S-AMER is 196. (.3 In the above network topology, the complete Layer 3 IP address is 172.30.0.3)

### Question #3

Which connection uses the default encapsulation for serial interfaces on Cisco routers?

- The serial connection to the MidEast branch office.
- The serial connection to the DeepSouth branch office.
- The serial connection to the NorthCentral branch office.
- The serial connection to the Multinational Core.

**Answer:** The serial connection to the MidEast branch office.

**Explanation:**

On the basis of the configuration on Dubai provided in the exhibit, we know that the encapsulation types of different interfaces are as follows:

```
Serial 1/0 : encapsulation frame-relay
Serial 1/2 and Serial 1/3 : both interfaces are encapsulated PPP
Serial 1/1: There is no related encapsulation information displayed, so
its default encapsulation type is HDLC .
```

Based on the network topology provided in the exhibit, the interface Serial 1/1 is connected to the router MidEast of the branch office, so the encapsulation type of the router MidEast is by default. The default encapsulation on a serial interface is HDLC. The original HDLC encapsulation was defined by the International Organization for Standards (ISO), those same folks who developed the OSI model. The ISO version of HDLC had one shortcoming, however; it had no options to support multiple Layer 3 routed protocols. As a result, most vendors have created their own form of HDLC. Cisco is no exception because it has its own proprietary form of HDLC to support various Layer 3 protocols such as IPX, IP, and AppleTalk.

The Serial connection to the Dubai branch office using the default encapsulation type. You can change using:

\* `encapsulation <type>` command on interface

**Question #4**

If required, what password should be configured on the router in the MidEast branch office to allow a connection to be established with the Dubai router?

No password is required.  
 En8ble  
 Scr8  
 T1net  
 C0nsole

**Answer:** Enable

**Explanation:**

In the diagram, DeepSouth is connected to Dubai's S1/2 interface and is configured as follows:

```
Interface Serial1/2
IP address 192.168.0.5 255.255.255.252
Encapsulation PPP ; Encapsulation for this interface is PPP
```

Check out the following Cisco Link:

[http://www.cisco.com/en/US/tech/tk713/tk507/technologies\\_configuration\\_example09186a008009\\_4333.shtml#configuringauusernameendifferentfromtheroutersname](http://www.cisco.com/en/US/tech/tk713/tk507/technologies_configuration_example09186a008009_4333.shtml#configuringauusernameendifferentfromtheroutersname)

Here is a snippet of an example:

If Router 1 initiates a call to Router 2, Router 2 would challenge Router 1, but Router 1 would not challenge Router 2. This occurs because the ppp authentication chap callin command is configured on Router 1. This is an example of a unidirectional authentication. In this setup, the ppp chap hostname alias-r1 command is configured on Router 1. Router 1 uses "alias-r1" as its hostname for CHAP authentication instead of "r1." The Router 2 dialer map name should match Router 1's ppp chap hostname; otherwise, two B channels are established, one for each direction.


**Configurations**

| Router 1 |
|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| <pre> ! isdn switch-type basic-5ess ! hostname r1 ! username r2 password 0 cisco  ! -- Hostname of other router and shared secret  ! interface BRI0/0 ip address 20.1.1.1 255.255.255.0 no ip directed-broadcast encapsulation ppp dialer map ip 20.1.1.2 name r2 broadcast 5772222 dialer-group 1 isdn switch-type basic-5ess ppp authentication chap callin  ! -- Authentication on incoming calls only ppp chap hostname alias-r1  ! -- Alternate CHAP hostname </pre> |

**QUESTION 402**

What are two recommended ways of protecting network device configuration files from outside network security threats? (Choose two.)

- A. Allow unrestricted access to the console or VTY ports.
- B. Use a firewall to restrict access from the outside to the network devices.
- C. Always use Telnet to access the device command line because its data is automatically encrypted.
- D. Use SSH or another encrypted and authenticated transport to access device configurations.
- E. Prevent the loss of passwords by disabling password encryption.

**Answer:** BD

**QUESTION 403**

Hotspot Question

**Instructions**

This item contains several questions that you must answer. You can view these questions by clicking on the corresponding button to the left. Changing questions can be accomplished by clicking the numbers to the left of each question. In order to complete the questions, you will need to refer to the topology.

To gain access to the topology, click on the topology button at the bottom of the screen. When you have finished viewing the topology, you can return to your questions by clicking on the Questions button to the left.

Each of the windows can be minimized by clicking on the [-]. You can also reposition a window by dragging it by the title bar.

**Scenario**

Refer to the topology. The diagram represents a small network with a single connection to the Internet. Using the information shown, answer the five questions shown on the Questions tab.

**Topology**

```

 graph LR
 R1((R1)) --- SWA[SW-A]
 R1 --- S0[R2]
 SWA --- WS2[Web Server 2]
 SWA --- Host1[Host 1]
 S0 --- ISP((ISP))
 S0 --- Server1[Server 1]

```

**Question #1**

If the router R1 has a packet with a destination address 192.168.1.255, what describes the operation of the network?

- R1 will forward the packet out all interfaces.
- R1 will drop this packet because this is not a valid IP address.
- As R1 forwards the frame containing this packet, Sw-A will add 192.168.1.255 to its MAC table.
- R1 will encapsulate the packet in a frame with a destination MAC address of FF-FF-FF-FF-FF-FF.
- As R1 forwards the frame containing this packet, Sw-A will forward it to the device assigned the IP address of 192.168.1.255.

**Answer:** R1 will drop this packet because this is not a valid IP address.

Question #2

Users on the 192.168.1.0/24 network must access files located on the Server 1. What route could be configured on router R1 for file requests to reach the server?

- ip route 0.0.0.0 0.0.0.0 s0/0/0
- ip route 0.0.0.0 0.0.0.0 209.165.200.226
- ip route 209.165.200.0 255.255.255.0 192.168.1.250
- ip route 192.168.1.0 255.255.255.0 209.165.100.250

**Answer:** ip route 0.0.0.0 0.0.0.0 s0/0/0

**Explanation:**

In order to allow the network of 192.168.1.0/24 to access Server 1, we need to establish a default route. The format of this default route is as follows:

```
ip route prefix mask {ip-address interface-type interface-number [ip-address]} [distance] [name]
[permanent track number] [tag tag]
```

Based on the request of this subject, we need to configure the correct route as follows:

```
ip route 0.0.0.0 0.0.0.0 s0/0/0
```

Question #3

When a packet is sent from Host 1 to Server 1, in how many different frames will the packet be encapsulated as it is sent across the internetwork?

VCE To PDF - Free Practice Exam

- 0
- 1
- 2
- 3
- 4

**Answer:** 3

**Explanation:**

We believe the correct answer is 3 because the packet will be encapsulated in one more frame sent between routers R1 and R2. Source MAC is interface S0/0/0 on router R1 and destination is the serialinterface on router R2.

Question #4

What must be configured on the network in order for users on the Internet to view web pages located on Web Server 2?

- On router R2, configure a default static route to the 192.168.1.0 network.
- On router R2, configure DNS to resolve the URL assigned to Web Server 2 to the 192.168.1.10 address.
- On router R1, configure NAT to translate an address on the 209.165.100.0/24 network to 192.168.1.10.
- On router R1, configure DHCP to assign a registered IP address on the 209.165.100.0/24 network to Web Server 2.

**Answer:** On router R1, configure NAT to translate an address on the 209.165.100.0/24 network to 192.168.1.10

**Explanation:**

In order to allow internet users to access Web Server 2, we need to configure NAT address translation on router R1.

Question #5

The router address 192.168.1.250 is the default gateway for both the Web Server 2 and Host 1. What is the correct subnet mask for this network?

- 255.255.255.0
- 255.255.255.192
- 255.255.255.250
- 255.255.255.252

**Answer:** 255.255.255.0

**Explanation:**


1. Based on the information provided in the exhibit, we know that the IP address of the interface Fa0/0 is 192.168.1.250/24, that is to say the subnet mask is 255.255.255.0??
2. When configuring the correct IP address and not wasting IP address, the network of 192.168.1.0 needs to contain the following three IP addresses of interfaces:

R1(fa 0/0) : 192.168.1.250  
Host 1: 192.168.1.106/24  
Web server 2: 192.168.1.10/24

The correct mask is 255.255.255.0.

**QUESTION 404**

Refer to the exhibit. The switches on a campus network have been interconnected as shown. All of the switches are running Spanning Tree Protocol with its default settings. Unusual traffic patterns are observed and it is discovered that Switch9 is the root bridge. Which change will ensure that Switch1 will be selected as the root bridge instead of Switch9?


- A. Raise the bridge priority on Switch1.
- B. Lower the bridge priority on Switch9.
- C. Raise the bridge priority on Switch9.
- D. Physically replace Switch9 with Switch1 in the topology.
- E. Disable spanning tree on Switch9.
- F. Lower the bridge priority on Switch1.

**Answer:** F

#### QUESTION 405

The Company WAN is migrating from RIPv1 to RIPv2.

Which three statements are correct about RIP version 2? (Choose three)

- A. It has the same maximum hop count as version 1.
- B. It uses broadcasts for its routing updates.
- C. It is a classless routing protocol.
- D. It has a lower default administrative distance than RIP version 1.
- E. It supports authentication.
- F. It does not send the subnet mask in updates.

**Answer:** ACE

#### QUESTION 406

If a router has four interfaces and each interface is connected to four switches, how many broadcast domains are present on the router?

- A. 1
- B. 2
- C. 4
- D. 8

**Answer:** C

#### QUESTION 407

Which command can you use to set the hostname on a switch?

- A. switch-mdf-c1(config)#hostname switch-mdf1

- B. switch-mdf-c1>hostname switch-mdf1
- C. switch-mdf-c1#hostname switch-mdf1
- D. switch-mdf-c1(config-if)#hostname switch-mdf1

**Answer:** A

**QUESTION 408**

If the primary root bridge experiences a power loss, which switch takes over?

- A. switch 0004.9A1A.C182
- B. switch 00E0.F90B.6BE3
- C. switch 00E0.F726.3DC6
- D. switch 0040.0BC0.90C5

**Answer:** A

**QUESTION 409**

Which IPv6 header field is equivalent to the TTL?

- A. Hop Limit
- B. Flow Label
- C. TTD
- D. Hop Count
- E. Scan Timer


VCE To PDF - Free Practice Exam

**Answer:** A

**QUESTION 410**

Which two statements about the tunnel mode ipv6ip command are true? (Choose two.)

- A. It enables the transmission of IPv6 packets within the configured tunnel.
- B. It specifies IPv4 as the encapsulation protocol.
- C. It specifies IPv6 as the encapsulation protocol.
- D. It specifies IPv6 as the transport protocol.
- E. It specifies that the tunnel is a Teredo tunnel.

**Answer:** AB

**QUESTION 411**

What is the correct routing match to reach 172.16.1.5/32?

- A. 172.16.1.0/26
- B. 172.16.1.0/25
- C. 172.16.1.0/24
- D. the default route

**Answer:** A

**QUESTION 412**

Which step in the router boot process searches for an IOS image to load into the router?

- A. bootstrap
- B. POST
- C. mini-IOS
- D. ROMMON mode

**Answer:** A

**QUESTION 413**

Which command can you enter to route all traffic that is destined for 192.168.0.0/20 to a specific interface?

- A. router(config)#ip route 192.168.0.0 255.255.240.0 GigabitEthernet0/1
- B. router(config)#ip route 0.0.0.0 255.255.255.0 GigabitEthernet0/1
- C. router(config)#ip route 0.0.0.0 0.0.0.0 GigabitEthernet0/1
- D. router(config)#ip route 192.168.0.0 255.255.255.0 GigabitEthernet0/1

**Answer:** A

**QUESTION 414**

Which technology allows a large number of private IP addresses to be represented by a smaller number of public IP addresses?


- A. NAT
- B. NTP
- C. RFC 1631
- D. RFC 1918

**Answer:** A

**QUESTION 415**

What is the effect of the overload keyword in a static NAT translation configuration?

- A. It enables port address translation.
- B. It enables the use of a secondary pool of IP addresses when the first pool is depleted.
- C. It enables the inside interface to receive traffic.
- D. It enables the outside interface to forward traffic.

**Answer:** A

**QUESTION 416**

Which protocol advertises a virtual IP address to facilitate transparent failover of a Cisco routing device?

- A. FHRP
- B. DHCP
- C. RSMLT

- D. ESRP

**Answer:** A

**QUESTION 417**

What are three broadband wireless technologies? (Choose three.)

- A. WiMax
- B. satellite Internet
- C. municipal Wi-Fi
- D. site-to-site VPN
- E. DSLAM
- F. CMTS

**Answer:** ABC

**QUESTION 418**

Which condition indicates that service password-encryption is enabled?

- A. The local username password is encrypted in the configuration.
- B. The enable secret is encrypted in the configuration.
- C. The local username password is in clear text in the configuration.
- D. The enable secret is in clear text in the configuration.

**Answer:** A


**QUESTION 419**

Which two spanning-tree port states does RSTP combine to allow faster convergence? (Choose two.)

- A. blocking
- B. listening
- C. learning
- D. forwarding
- E. discarding

**Answer:** AB

**QUESTION 420**

Which technology can enable multiple VLANs to communicate with one another?

- A. inter-VLAN routing using a Layer 3 switch
- B. inter-VLAN routing using a Layer 2 switch
- C. intra-VLAN routing using router on a stick
- D. intra-VLAN routing using a Layer 3 switch

**Answer:** A

**QUESTION 421**

In which three ways is an IPv6 header simpler than an IPv4 header? (Choose three.)

- A. Unlike IPv4 headers, IPv6 headers have a fixed length.
- B. IPv6 uses an extension header instead of the IPv4 Fragmentation field.
- C. IPv6 headers eliminate the IPv4 Checksum field.
- D. IPv6 headers use the Fragment Offset field in place of the IPv4 Fragmentation field.
- E. IPv6 headers use a smaller Option field size than IPv4 headers.
- F. IPv6 headers use a 4-bit TTL field, and IPv4 headers use an 8-bit TTL field.

**Answer:** ABC

**QUESTION 422**

Which feature builds a FIB and an adjacency table to expedite packet forwarding?

- A. Cisco Express Forwarding
- B. process switching
- C. fast switching
- D. cut-through

**Answer:** A

**QUESTION 423**

What is the purpose of the POST operation on a router?

- A. determine whether additional hardware has been added
- B. locate an IOS image for booting
- C. enable a TFTP server
- D. set the configuration register

**Answer:** A

**QUESTION 424**

Which command can you enter to set the default route for all traffic to an interface?

- A. router(config)#ip route 0.0.0.0 0.0.0.0 GigabitEthernet0/1
- B. router(config)#ip route 0.0.0.0 255.255.255.255 GigabitEthernet0/1
- C. router(config-router)#default-information originate
- D. router(config-router)#default-information originate always

**Answer:** A

**QUESTION 425**

Which two types of NAT addresses are used in a Cisco NAT device? (Choose two.)

- A. inside local
- B. inside global
- C. inside private

- D. outside private
- E. external global
- F. external local

**Answer:** AB

**QUESTION 426**

What is the danger of the permit any entry in a NAT access list?

- A. It can lead to overloaded resources on the router.
- B. It can cause too many addresses to be assigned to the same interface.
- C. It can disable the overload command.
- D. It prevents the correct translation of IP addresses on the inside network.

**Answer:** A

**QUESTION 427**

Which protocol is the Cisco proprietary implementation of FHRP?

- A. HSRP
- B. VRRP
- C. GLBP
- D. CARP

**Answer:** A


**QUESTION 428**

Which two statements about late collisions are true? (Choose two.)

- A. They may indicate a duplex mismatch.
- B. By definition, they occur after the 512th bit of the frame has been transmitted.
- C. They indicate received frames that did not pass the FCS match.
- D. They are frames that exceed 1518 bytes.
- E. They occur when CRC errors and interference occur on the cable.

**Answer:** AB

**QUESTION 429**

Which three characteristics are representative of a link-state routing protocol? (Choose three.)

- A. provides common view of entire topology
- B. exchanges routing tables with neighbors
- C. calculates shortest path
- D. utilizes event-triggered updates
- E. utilizes frequent periodic updates

**Answer:** ACD

### QUESTION 430

Refer to the exhibit. What is the effect of the given configuration?

```
CiscoSwitch-MDF-1#configure terminal
CiscoSwitch-MDF-1#interface VLAN 1
CiscoSwitch-MDF-1(config-if)#ip address 192.168.2.2 255.255.255.0
CiscoSwitch-MDF-1(config-if)#end
```

- A. It configures an inactive switch virtual interface.
- B. It configures an active management interface.
- C. It configures the native VLAN.
- D. It configures the default VLAN.

**Answer:** A

### QUESTION 431

Which command can you enter to view the ports that are assigned to VLAN 20?

- A. Switch#show vlan id 20
- B. Switch#show ip interface brief
- C. Switch#show interface vlan 20
- D. Switch#show ip interface vlan 20

**Answer:** A


### QUESTION 432

If primary and secondary root switches with priority 16384 both experience catastrophic losses, which tertiary switch can take over?

- A. a switch with priority 20480
- B. a switch with priority 8192
- C. a switch with priority 4096
- D. a switch with priority 12288

**Answer:** A

### QUESTION 433

Which two statements about IPv6 and routing protocols are true? (Choose two.)

- A. Link-local addresses are used to form routing adjacencies.
- B. OSPFv3 was developed to support IPv6 routing.
- C. EIGRP, OSPF, and BGP are the only routing protocols that support IPv6.
- D. Loopback addresses are used to form routing adjacencies.
- E. EIGRPv3 was developed to support IPv6 routing.

**Answer:** AB

**QUESTION 434**

Which two features can dynamically assign IPv6 addresses? (Choose two.)

- A. IPv6 stateless autoconfiguration
- B. DHCP
- C. NHRP
- D. IPv6 stateful autoconfiguration
- E. ISATAP tunneling

**Answer:** AB

**QUESTION 435**

Which command can you enter to configure a local username with an encrypted password and EXEC mode user privileges?

- A. Router(config)#username jdone privilege 1 password 7 08314D5D1A48
- B. Router(config)#username jdone privilege 1 password 7 PASSWORD1
- C. Router(config)#username jdone privilege 15 password 0 08314D5D1A48
- D. Router(config)#username jdone privilege 15 password 0 PASSWORD1

**Answer:** A

**QUESTION 436**

Which three commands can you use to set a router boot image? (Choose three.)

- A. Router(config)# boot system flash c4500-p-mz.121-20.bin
- B. Router(config)# boot system tftp c7300-js-mz.122-33.SB8a.bin
- C. Router(config)#boot system rom c7301-adviservicesk9-mz.124-24.T4.bin
- D. Router> boot flash:c180x-adventerprisek9-mz-124-6T.bin
- E. Router(config)#boot flash:c180x-adventerprisek9-mz-124-6T.bin
- F. Router(config)#boot bootldr bootflash:c4500-jk9s-mz.122-23f.bin

**Answer:** ABC

**QUESTION 437**

Which three statements about static routing are true? (Choose three.)

- A. It uses consistent route determination.
- B. It is best used for small-scale deployments.
- C. Routing is disrupted when links fail.
- D. It requires more resources than other routing methods.
- E. It is best used for large-scale deployments.
- F. Routers can use update messages to reroute when links fail.

**Answer:** ABC

**QUESTION 438**

Which type of address is the public IP address of a NAT device?

- A. outside global
- B. outside local
- C. inside global
- D. inside local
- E. outside public
- F. inside public

**Answer:** C

**QUESTION 439**

Which command can you enter to display the hits counter for NAT traffic?

- A. show ip nat statistics
- B. debug ip nat
- C. show ip debug nat
- D. clear ip nat statistics

**Answer:** A

**QUESTION 440**

Which standards-based First Hop Redundancy Protocol is a Cisco supported alternative to Hot Standby Router Protocol?


- A. VRRP
- B. GLBP
- C. TFTP
- D. DHCP

**Answer:** A

**QUESTION 441**

What are two reasons that duplex mismatches can be difficult to diagnose? (Choose two.)

- A. The interface displays a connected (up/up) state even when the duplex settings are mismatched.
- B. The symptoms of a duplex mismatch may be intermittent.
- C. Autonegotiation is disabled.
- D. Full-duplex interfaces use CSMA/CD logic, so mismatches may be disguised by collisions.
- E. 1-Gbps interfaces are full-duplex by default.

**Answer:** AB

**QUESTION 442**

Which command can you execute to set the user inactivity timer to 10 seconds?

- A. SW1(config-line)#exec-timeout 0 10
- B. SW1(config-line)#exec-timeout 10
- C. SW1(config-line)#absolute-timeout 0 10

D. SW1(config-line)#absolute-timeout 10

**Answer:** A

**QUESTION 443**

Which command sequence can you enter to create VLAN 20 and assign it to an interface on a switch?

- A. Switch(config)#vlan 20  
Switch(config)#Interface gig x/y  
Switch(config-if)#switchport access vlan 20
- B. Switch(config)#Interface gig x/y  
Switch(config-if)#vlan 20  
Switch(config-vlan)#switchport access vlan 20
- C. Switch(config)#vlan 20  
Switch(config)#Interface vlan 20  
Switch(config-if)#switchport trunk native vlan 20
- D. Switch(config)#vlan 20  
Switch(config)#Interface vlan 20  
Switch(config-if)#switchport access vlan 20
- E. Switch(config)#vlan 20  
Switch(config)#Interface vlan 20  
Switch(config-if)#switchport trunk allowed vlan 20

**Answer:** A


VCE To PDF - Free Practice Exam

**QUESTION 444**

Which spanning-tree protocol rides on top of another spanning-tree protocol?

- A. MSTP
- B. RSTP
- C. PVST+
- D. Mono Spanning Tree

**Answer:** A

**QUESTION 445**

Which two statements about IPv6 router advertisement messages are true? (Choose two.)

- A. They use ICMPv6 type 134.
- B. The advertised prefix length must be 64 bits.
- C. The advertised prefix length must be 48 bits.
- D. They are sourced from the configured IPv6 interface address.
- E. Their destination is always the link-local address of the neighboring node.

**Answer:** AB

**QUESTION 446**

Which three statements about IPv6 prefixes are true? (Choose three.)

- A. FF00::/8 is used for IPv6 multicast.
- B. FE80::/10 is used for link-local unicast.
- C. FC00::/7 is used in private networks.
- D. 2001::1/127 is used for loopback addresses.
- E. FE80::/8 is used for link-local unicast.
- F. FEC0::/10 is used for IPv6 broadcast.

**Answer:** ABC

**QUESTION 447**

After you configure the Loopback0 interface, which command can you enter to verify the status of the interface and determine whether fast switching is enabled?

- A. Router#show ip interface loopback 0
- B. Router#show run
- C. Router#show interface loopback 0
- D. Router#show ip interface brief

**Answer:** A

**QUESTION 448**

Which three statements about link-state routing are true? (Choose three.)

- A. Routes are updated when a change in topology occurs.
- B. Updates are sent to a multicast address by default.
- C. OSPF is a link-state protocol.
- D. Updates are sent to a broadcast address.
- E. RIP is a link-state protocol.
- F. It uses split horizon.

**Answer:** ABC

**QUESTION 449**

Which NAT function can map multiple inside addresses to a single outside address?

- A. PAT
- B. SFTP
- C. RARP
- D. ARP
- E. TFTP

**Answer:** A

**QUESTION 450**

What is the first step in the NAT configuration process?

- A. Define inside and outside interfaces.

- B. Define public and private IP addresses.
- C. Define IP address pools.
- D. Define global and local interfaces.

**Answer:** A

**QUESTION 451**

What are two requirements for an HSRP group? (Choose two.)

- A. exactly one active router
- B. one or more standby routers
- C. one or more backup virtual routers
- D. exactly one standby active router
- E. exactly one backup virtual router

**Answer:** AB

**QUESTION 452**

Which two commands can you enter to verify that a configured NetFlow data export is operational? (Choose two.)

- A. show ip flow export
- B. show ip cache flow
- C. ip flow ingress
- D. ip flow egress
- E. interface ethernet 0/0
- F. ip flow-export destination


**Answer:** AB

**QUESTION 453**

What are three characteristics of satellite Internet connections? (Choose three.)

- A. Their upload speed is about 10 percent of their download speed.
- B. They are frequently used by rural users without access to other high-speed connections.
- C. They are usually at least 10 times faster than analog modem connections.
- D. They are usually faster than cable and DSL connections.
- E. They require a WiMax tower within 30 miles of the user location.
- F. They use radio waves to communicate with cellular phone towers.

**Answer:** ABC

**QUESTION 454**

Lab Simulation Question - ACL-5

A corporation wants to add security to its network. The requirements are:


- Host C should be able to use a web browser (HTTP) to access the Finance Web Server.
- Other types of access from host C to the Finance Web Server should be

blocked.

- All access from hosts in the Core or local LAN to the Finance Web Server should be blocked.
- All hosts in the Core and on local LAN should be able to access the Public Web Server.

You have been tasked to create and apply a numbered access list to a single outbound interface. This access list can contain no more than three statements that meet these requirements. Access to the router CLI can be gained by clicking on the appropriate host.

- All passwords have been temporarily set to "cisco".
- The Core connection uses an IP address of 198.18.209.65.
- The computers in the Hosts LAN have been assigned addresses of 192.168.78.1 – 192.168.78.254.
- host A 192.168.78.1
- host B 192.168.78.2
- host C 192.168.78.3
- host D 192.168.78.4
- The Finance Web Server has been assigned an address of 172.22.146.17.
- The Public Web Server in the Server LAN has been assigned an address of 172.22.146.18.


#### Answer:

Please see below explanation part for details answer steps:

We should create an access-list and apply it to the interface that is connected to the Server LAN because it can filter out traffic from both S2 and Core networks. To see which interface this is, use the "show ip int brief" command:

```
Corp1#show ip int brief
Interface IP-Address OK? Method Status Protocol
Fastethernet0/0 192.168.125.254 YES manual up up
Fastethernet0/1 172.22.109.30 YES manual up up
Serial0/0 192.168.94.65 YES manual up up
Corp1#
```

From this, we know that the servers are located on the fa0/1 interface, so we will place our numbered access list here in the outbound direction.

**Corp1#configure terminal**

Our access-list needs to allow host C – 192.168.125.3 to the Finance Web Server 172.22.109.17 via HTTP (port 80), so our first line is this:

**Corp1(config)#access-list 100 permit tcp host 192.168.125.3 host 172.22.109.17 eq 80**

Then, our next two instructions are these:

- Other types of access from host C to the Finance Web Server should be blocked.
- All access from hosts in the Core or local LAN to the Finance Web Server should be blocked.

This can be accomplished with one command (which we need to do as our ACL needs to be no more than 3 lines long), blocking all other access to the finance web server:

**Corp1(config)#access-list 100 deny ip any host 172.22.109.17**

Our last instruction is to allow all hosts in the Core and on the local LAN access to the Public Web Server (172.22.109.18)

**Corp1(config)#access-list 100 permit ip host 172.22.109.18 any**

Finally, apply this access-list to Fa0/1 interface (outbound direction)

**Corp1(config)#interface fa0/1**

**Corp1(config-if)#ip access-group 100 out**

Notice: We have to apply the access-list to Fa0/1 interface (not Fa0/0 interface) so that the access-list can filter traffic coming from both the LAN and the Core networks.

To verify, just click on host C to open its web browser. In the address box type <http://172.22.109.17> to check if you are allowed to access Finance Web Server or not. If your configuration is correct then you can access it.

Click on other hosts (A, B and D) and check to make sure you can't access Finance Web Server from these hosts. Then, repeat to make sure they can reach the public server at 172.22.109.18.

Finally, save the configuration

**Corp1(config-if)#end**

**Corp1#copy running-config startup-config**

**QUESTION 455**

Which command sets and automatically encrypts the privileged enable mode password?

- A. Enable password c1sc0
- B. Secret enable c1sc0
- C. Password enable c1sc0
- D. Enable secret c1sc0

**Answer: D**

**QUESTION 456**

The enable secret command is used to secure access to which CLI mode?

- A. global configuration mode
- B. privileged EXEC mode
- C. user EXEC mode
- D. auxiliary setup mode

**Answer:** B

**QUESTION 457**

The enable secret command is used to secure access to which CLI mode?

- A. global configuration mode
- B. privileged EXEC mode
- C. user EXEC mode
- D. auxiliary setup mode

**Answer:** B

**QUESTION 458**

Refer to the exhibit. What is the result of setting the no login command?

```
Router#config 1
Router(config)#line vty 0 4
Router(config-line)#password c1sc0
Router(config-line)#no login
```

- A. Telnet access is denied.
- B. Telnet access requires a new password at the first login.
- C. Telnet access requires a new password.
- D. no password is required for telnet access.

**Answer:** D

**QUESTION 459**

Which option describes a difference between EIGRP for IPv4 and IPv6?

- A. Only EIGRP for IPv6 advertises all connected networks.
- B. Only EIGRP for IPv6 requires a router ID to be configured under the routing process-
- C. AS numbers are configured in EIGRP but not in EIGRPv3.
- D. Only EIGRP for IPv6 is enabled in the global configuration mode.

**Answer:** B

**Explanation:**

Router ID - Both EIGRP for IPv4 and EIGRP for IPv6 use a 32-bit number for the EIGRP router

ID. The 32-bit router ID is represented in dotted-decimal notation and is commonly referred to as an IPv4 address. If the EIGRP for IPv6 router has not been configured with an IPv4 address, the eigrp router-id command must be used to configure a 32-bit router ID. The process for determining the router ID is the same for both EIGRP for IPv4 and IPv6.

### QUESTION 460

What is the best way to verify that a host has a path to other hosts in different networks?

- A. Ping the loopback address.
- B. Ping the default gateway.
- C. Ping the local interface address.
- D. Ping the remote network.

**Answer:** D

**Explanation:**

Ping is a tool that helps to verify IP-level connectivity; PathPing is a tool that detects packet loss over multiple-hop trips. When troubleshooting, the ping command is used to send an ICMP Echo Request to a target host name or IP address. Use Ping whenever you want to verify that a host computer can send IP packets to a destination host. You can also use the Ping tool to isolate network hardware problems and incompatible configurations. If you call ipconfig /all and receive a response, there is no need to ping the loopback address and your own IP address -- Ipconfig has already done so in order to generate the report.

It is best to verify that a route exists between the local computer and a network host by first using ping and the IP address of the network host to which you want to connect. The command syntax is:

ping < IP address >

Perform the following steps when using Ping:

Ping the loopback address to verify that TCP/IP is installed and configured correctly on the local computer.

ping 127.0.0.1

If the loopback step fails, the IP stack is not responding. This might be because the TCP drivers are corrupted, the network adapter might not be working, or another service is interfering with IP. Ping the IP address of the local computer to verify that it was added to the network correctly. Note that if the routing table is correct, this simply forwards the packet to the loopback address of 127.0.0.1.

ping < IP address of local host >

Ping the IP address of the default gateway to verify that the default gateway is functioning and that you can communicate with a local host on the local network.

ping < IP address of default gateway >

Ping the IP address of a remote host to verify that you can communicate through a router.

ping < IP address of remote host >

Ping the host name of a remote host to verify that you can resolve a remote host name.

ping < Host name of remote host >

Run a PathPing analysis to a remote host to verify that the routers on the way to the destination are operating correctly.

pathping < IP address of remote host >

### QUESTION 461

If host Z needs to send data through router R1 to a storage server, which destination MAC address does host Z use to transmit packets?

- A. the host Z MAC address
- B. the MAC address of the interface on R1 that connects to the storage server

- C. the MAC address of the interface on R1 that connects to host Z
- D. the MAC address of the storage server interface

**Answer:** C

### QUESTION 462

Hotspot Questions


**Instructions**

- Enter Cisco IOS commands on the device to verify network operation and answer the multiple-choice questions.
- **THIS TASK DOES NOT REQUIRE DEVICE CONFIGURATION.**
- Click on the device to gain access to the console of the device. No console or enable passwords are required.
- To access the multiple-choice questions, click on the numbered boxes on the left of the top panel.
- There are **four** multiple-choice questions with this task. Be sure to answer all four questions before clicking the Next button.

**Scenario**

Refer to the topology. Your company has decided to connect the main office with three other remote branch offices using point-to-point serial links.  
You are required to troubleshoot and resolve OSPF neighbor adjacency issues between the main office and the routers located in the remote branch offices.  
Use appropriate show commands to troubleshoot the issues and answer all four questions.

VCEplus  
VCE To PDF - Free Practice Exam


```
R1# show running-config
interface Loopback0
description ***Loopback***
ip address 192.168.1.1 255.255.255.255
ip ospf 1 area 0
!
interface Ethernet0/0
```

```
description **Connected to R1-LAN**
ip address 10.10.110.1 255.255.255.0
ip ospf 1 area 0
!
interface Ethernet0/1
description **Connected to L2SW**
ip address 10.10.230.1 255.255.255.0
ip ospf hello-interval 25
ip ospf 1 area 0
!
log-adjacency-changes
```

**R2# show running-config**

```
R2
!
interface Loopback0
description **Loopback**
ip address 192.168.2.2 255.255.255.255
ip ospf 2 area 0
!
interface Ethernet0/0
description **Connected to R2-LAN**
ip address 10.10.120.1 255.255.255.0
ip ospf 2 area 0
!
interface Ethernet0/1
description **Connected to L2SW**
ip address 10.10.230.2 255.255.255.0
ip ospf 2 area 0
!
router ospf 2
log-adjacency-changes
```

**R3# show running-config**

```
R3
username R6 password CISCO36
!
interface Loopback0
description **Loopback**
ip address 192.168.3.3 255.255.255.255
ip ospf 3 area 0
!
interface Ethernet0/0
description **Connected to L2SW**
ip address 10.10.230.3 255.255.255.0
ip ospf 3 area 0
!
interface Serial1/0
description **Connected to R4-Branch1 office**
ip address 10.10.240.1 255.255.255.252
encapsulation ppp
ip ospf 3 area 0
!
interface Serial1/1
description **Connected to R5-Branch2 office**
ip address 10.10.240.5 255.255.255.252
```


```
encapsulation ppp
ip ospf hello-interval 50
ip ospf 3 area 0
!
interface Serial1/2
description **Connected to R6-Branch3 office**
ip address 10.10.240.9 255.255.255.252
encapsulation ppp
ip ospf 3 area 0
ppp authentication chap
!
router ospf 3
router-id 192.168.3.3
!
```

**R4# show running-config**

```
R4
!
interface Loopback0
description **Loopback**
ip address 192.168.4.4 255.255.255.255
ip ospf 4 area 2
!
interface Ethernet0/0
ip address 172.16.113.1 255.255.255.0
ip ospf 4 area 2
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.2 255.255.255.252
encapsulation ppp
ip ospf 4 area 2
!
router ospf 4
log-adjacency-changes
```

**R5# show running-config**

```
R5
!
interface Loopback0
description **Loopback**
ip address 192.168.5.5 255.255.255.255
ip ospf 5 area 0
!
interface Ethernet0/0
ip address 172.16.114.1 255.255.255.0
ip ospf 5 area 0
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.6 255.255.255.252
encapsulation ppp
ip ospf 5 area 0
!
router ospf 5
log-adjacency-changes
```

```
R6# show running-config
R6
username R3 password CISCO36
!
interface Loopback0
description **Loopback**
ip address 192.168.6.6 255.255.255.255
ip ospf 6 area 0
!
interface Ethernet0/0
ip address 172.16.115.1 255.255.255.0
ip ospf 6 area 0
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.10 255.255.255.252
encapsulation ppp
ip ospf 6 area 0
ppp authentication chap
!
router ospf 6
router-id 192.168.3.3
!
```


An OSPF neighbor adjacency is not formed between R3 in the main office and R6 in the Branch3 office. What is causing the problem?

- A. There is an area ID mismatch.
- B. There is a PPP authentication issue; the username is not configured on R3 and R6.
- C. There is an OSPF hello and dead interval mismatch.
- D. The R3 router ID is configured on R6.

**Answer:** D

#### QUESTION 463

Hotspot Questions


```
R1# show running-config
interface Loopback0
description ***Loopback***
ip address 192.168.1.1 255.255.255.255
ip ospf 1 area 0
!
interface Ethernet0/0
description **Connected to R1-LAN**
ip address 10.10.110.1 255.255.255.0
ip ospf 1 area 0
!
interface Ethernet0/1
description **Connected to L2SW**
ip address 10.10.230.1 255.255.255.0
ip ospf hello-interval 25
ip ospf 1 area 0
```

```
!
log-adjacency-changes
```

**R2# show running-config**

```
R2
!
interface Loopback0
description **Loopback**
ip address 192.168.2.2 255.255.255.255
ip ospf 2 area 0
!
interface Ethernet0/0
description **Connected to R2-LAN**
ip address 10.10.120.1 255.255.255.0
ip ospf 2 area 0
!
interface Ethernet0/1
description **Connected to L2SW**
ip address 10.10.230.2 255.255.255.0
ip ospf 2 area 0
!
router ospf 2
log-adjacency-changes
```

**R3# show running-config**

```
R3
username R6 password CISCO36
!
interface Loopback0
description **Loopback**
ip address 192.168.3.3 255.255.255.255
ip ospf 3 area 0
!
interface Ethernet0/0
description **Connected to L2SW**
ip address 10.10.230.3 255.255.255.0
ip ospf 3 area 0
!
interface Serial1/0
description **Connected to R4-Branch1 office**
ip address 10.10.240.1 255.255.255.252
encapsulation ppp
ip ospf 3 area 0
!
interface Serial1/1
description **Connected to R5-Branch2 office**
ip address 10.10.240.5 255.255.255.252
encapsulation ppp
ip ospf hello-interval 50
ip ospf 3 area 0
!
interface Serial1/2
description **Connected to R6-Branch3 office**
ip address 10.10.240.9 255.255.255.252
encapsulation ppp
ip ospf 3 area 0
```

```
 ppp authentication chap
 !
router ospf 3
router-id 192.168.3.3
!

R4# show running-config
R4
!
interface Loopback0
description **Loopback**
ip address 192.168.4.4 255.255.255.255
ip ospf 4 area 2
!
interface Ethernet0/0
ip address 172.16.113.1 255.255.255.0
ip ospf 4 area 2
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.2 255.255.255.252
encapsulation ppp
ip ospf 4 area 2
!
router ospf 4
log adjacency-changes
```

**R5# show running-config**

R5

!

```
interface Loopback0
description **Loopback**
ip address 192.168.5.5 255.255.255.255
ip ospf 5 area 0
!
interface Ethernet0/0
ip address 172.16.114.1 255.255.255.0
ip ospf 5 area 0
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.6 255.255.255.252
encapsulation ppp
ip ospf 5 area 0
!
router ospf 5
log adjacency-changes
```

**R6# show running-config**

```
R6
username R3 password CISCO36
!
interface Loopback0
description **Loopback**
ip address 192.168.6.6 255.255.255.255
ip ospf 6 area 0
!
```

```
interface Ethernet0/0
ip address 172.16.115.1 255.255.255.0
ip ospf 6 area 0
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.10 255.255.255.252
encapsulation ppp
ip ospf 6 area 0
ppp authentication chap
!
router ospf 6
router-id 192.168.3.3
!
```

An OSPF neighbor adjacency is not formed between R3 in the main office and R4 in the Branch1 office. What is causing the problem?

- A. There is an area ID mismatch.
- B. There is a Layer 2 issue; an encapsulation mismatch on serial links.
- C. There is an OSPF hello and dead interval mismatch.
- D. The R3 router ID is configured on R4.

**Answer:** A

#### QUESTION 464

Hotspot Questions


VCE To PDF - Free Practice Exam

##### Instructions

- Enter Cisco IOS commands on the device to verify network operation and answer the multiple-choice questions.
- **THIS TASK DOES NOT REQUIRE DEVICE CONFIGURATION.**
- Click on the device to gain access to the console of the device. No console or enable passwords are required.
- To access the multiple-choice questions, click on the numbered boxes on the left of the top panel.
- There are four multiple-choice questions with this task. Be sure to answer all four questions before clicking the Next button.

##### Scenario

Refer to the topology. Your company has decided to connect the main office with three other remote branch offices using point-to-point serial links.  
You are required to troubleshoot and resolve OSPF neighbor adjacency issues between the main office and the routers located in the remote branch offices.  
Use appropriate show commands to troubleshoot the issues and answer all four questions.


**R1# show running-config**

```
interface Loopback0
description ***Loopback***
ip address 192.168.1.1 255.255.255.255
ip ospf 1 area 0
!
interface Ethernet0/0
description **Connected to R1-LAN**
ip address 10.10.110.1 255.255.255.0
ip ospf 1 area 0
!
interface Ethernet0/1
description **Connected to L2SW**
ip address 10.10.230.1 255.255.255.0
ip ospf hello-interval 25
ip ospf 1 area 0
!
log-adjacency-changes
```

**R2# show running-config**

```
R2
!
interface Loopback0
description **Loopback**
ip address 192.168.2.2 255.255.255.255
ip ospf 2 area 0
!
interface Ethernet0/0
description **Connected to R2-LAN**
ip address 10.10.120.1 255.255.255.0
ip ospf 2 area 0
!
interface Ethernet0/1
description **Connected to L2SW**
ip address 10.10.230.2 255.255.255.0
ip ospf 2 area 0
!
router ospf 2
log-adjacency-changes
```

```
R3# show running-config
R3
username R6 password CISCO36
!
interface Loopback0
description **Loopback**
ip address 192.168.3.3 255.255.255.255
ip ospf 3 area 0
!
interface Ethernet0/0
description **Connected to L2SW**
ip address 10.10.230.3 255.255.255.0
ip ospf 3 area 0
!
interface Serial1/0
description **Connected to R4-Branch1 office**
ip address 10.10.240.1 255.255.255.252
encapsulation ppp
ip ospf 3 area 0
!
interface Serial1/1
description **Connected to R5-Branch2 office**
ip address 10.10.240.5 255.255.255.252
encapsulation ppp
ip ospf hello-interval 50
ip ospf 3 area 0
!
interface Serial1/2
description **Connected to R6-Branch3 office**
ip address 10.10.240.9 255.255.255.252
encapsulation ppp
ip ospf 3 area 0
ppp authentication chap
!
router ospf 3
router-id 192.168.3.3
!
```

```
R4# show running-config
R4
!
interface Loopback0
description **Loopback**
ip address 192.168.4.4 255.255.255.255
ip ospf 4 area 2
!
interface Ethernet0/0
ip address 172.16.113.1 255.255.255.0
ip ospf 4 area 2
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.2 255.255.255.252
encapsulation ppp
ip ospf 4 area 2
!
```

```
router ospf 4
log adjacency-changes
```

**R5# show running-config**

```
R5
!
interface Loopback0
description **Loopback**
ip address 192.168.5.5 255.255.255.255
ip ospf 5 area 0
!
interface Ethernet0/0
ip address 172.16.114.1 255.255.255.0
ip ospf 5 area 0
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.6 255.255.255.252
encapsulation ppp
ip ospf 5 area 0
!
router ospf 5
log adjacency-changes
```

**R6# show running-config**

```
R6
username R3 password CISCO36
!
interface Loopback0
description **Loopback**
ip address 192.168.6.6 255.255.255.255
ip ospf 6 area 0
!
interface Ethernet0/0
ip address 172.16.115.1 255.255.255.0
ip ospf 6 area 0
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.10 255.255.255.252
encapsulation ppp
ip ospf 6 area 0
ppp authentication chap
!
router ospf 6
router-id 192.168.3.3
!
```


R1 does not form an OSPF neighbor adjacency with R2. Which option would fix the issue?

- A. R1 ethernet0/1 is shutdown. Configure the no shutdown command.
- B. R1 ethernet0/1 configured with a non-default OSPF hello interval of 25, configure no ip ospf hello interval 25
- C. R2 ethernet0/1 and R3 ethernet0/0 are configured with a non-default OSPF hello interval of 25; configure no ip ospf hello interval 25
- D. Enable OSPF for R1 ethernet0/1; configure ip ospf 1 area 0 command under ethernet0/1


Answer: B

**QUESTION 465**

Hotspot Questions


VCE To PDF - Free Practice Exam


```
R1# show running-config
interface Loopback0
description ***Loopback***
ip address 192.168.1.1 255.255.255.255
ip ospf 1 area 0
!
interface Ethernet0/0
description **Connected to R1-LAN**
ip address 10.10.110.1 255.255.255.0
```

```
ip ospf 1 area 0
!
interface Ethernet0/1
description **Connected to L2SW**
ip address 10.10.230.1 255.255.255.0
ip ospf hello-interval 25
ip ospf 1 area 0
!
log adjacency-changes
```

**R2# show running-config**

```
R2
!
interface Loopback0
description **Loopback**
ip address 192.168.2.2 255.255.255.255
ip ospf 2 area 0
!
interface Ethernet0/0
description **Connected to R2-LAN**
ip address 10.10.120.1 255.255.255.0
ip ospf 2 area 0
!
interface Ethernet0/1
description **Connected to L2SW**
ip address 10.10.230.2 255.255.255.0
ip ospf 2 area 0
!
router ospf 2
log adjacency-changes
```


**R3# show running-config**

```
R3
username R6 password CISCO36
!
interface Loopback0
description **Loopback**
ip address 192.168.3.3 255.255.255.255
ip ospf 3 area 0
!
interface Ethernet0/0
description **Connected to L2SW**
ip address 10.10.230.3 255.255.255.0
ip ospf 3 area 0
!
interface Serial1/0
description **Connected to R4-Branch1 office**
ip address 10.10.240.1 255.255.255.252
encapsulation ppp
ip ospf 3 area 0
!
interface Serial1/1
description **Connected to R5-Branch2 office**
ip address 10.10.240.5 255.255.255.252
encapsulation ppp
ip ospf hello-interval 50
```

```
ip ospf 3 area 0
!
interface Serial1/2
description **Connected to R6-Branch3 office**
ip address 10.10.240.9 255.255.255.252
encapsulation ppp
ip ospf 3 area 0
ppp authentication chap
!
router ospf 3
router-id 192.168.3.3
!
```

**R4# show running-config**

```
R4
!
interface Loopback0
description **Loopback**
ip address 192.168.4.4 255.255.255.255
ip ospf 4 area 2
!
interface Ethernet0/0
ip address 172.16.113.1 255.255.255.0
ip ospf 4 area 2
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.2 255.255.255.252
encapsulation ppp
ip ospf 4 area 2
!
router ospf 4
log adjacency-changes
```


**R5# show running-config**

```
R5
!
interface Loopback0
description **Loopback**
ip address 192.168.5.5 255.255.255.255
ip ospf 5 area 0
!
interface Ethernet0/0
ip address 172.16.114.1 255.255.255.0
ip ospf 5 area 0
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.6 255.255.255.252
encapsulation ppp
ip ospf 5 area 0
!
router ospf 5
log adjacency-changes
```

**R6# show running-config**

```
R6
```

```
username R3 password CISCO36
!
interface Loopback0
description **Loopback**
ip address 192.168.6.6 255.255.255.255
ip ospf 6 area 0
!
interface Ethernet0/0
ip address 172.16.115.1 255.255.255.0
ip ospf 6 area 0
!
interface Serial1/0
description **Connected to R3-Main Branch office**
ip address 10.10.240.10 255.255.255.252
encapsulation ppp
ip ospf 6 area 0
ppp authentication chap
!
router ospf 6
router-id 192.168.3.3
!
```

An OSPF neighbor adjacency is not formed between R3 in the main office and R5 in the Branch2 office. What is causing the problem?

- A. There is an area ID mismatch.
- B. There is a PPP authentication issue; a password mismatch.
- C. There is an OSPF hello and dead interval mismatch.
- D. There is a missing network command in the OSPF process on R5.

**Answer:** C

### QUESTION 466

#### Hotspot Questions

**Instructions**

- Enter Cisco IOS commands on the device to verify network operation and answer for multiple-choice questions.
- **THIS TASK DOES NOT REQUIRE DEVICE CONFIGURATION.**
- Click the device icon to gain access to the console of the router. No console or enable passwords are required.
- To access the multiple-choice questions, click the numbered boxes on the left of the top panel.
- This task has **four** multiple-choice questions. Be sure to answer all four questions before clicking the Next button.


**Scenario**

You are implementing PPP over serial links between R1 router and branch offices. In Phase 1 you must implement and verify PPP and GRE tunnel configurations as mentioned in the topology. In Phase 2 your colleague is expected to do NAT and ISP configurations between R1 and ISP router.

Identify the issues that you encounter during PPP over serial links implementation.

Routers Branch1, Branch2, and Branch3 connect to Router R1 in the main office over serial links. PPP multilink implementation is recommended between R1 and Branch1 routers. The GRE tunnel is configured between R2 and Branch2 routers, and traffic between Server farm1 10.10.10.0/24 network and Branch2 LAN 10.10.20.0/24 network, is routed over GRE tunnel using static route.

You have console access on R1, R2, Branch1, Branch2, and Branch3 devices. Use only show commands to troubleshoot the issues.


Why is the Branch2 network 10.1.0.20.0/24 unable to communicate with the Server farm1 network 10.1.0.10.0/24 over the GRE tunnel?

- A. The GRE tunnel destination is not configured on the R2 router.
- B. The GRE tunnel destination is not configured on the Branch2 router.
- C. The static route points to the tunnel0 interface that is misconfigured on the Branch2 router.
- D. The static route points to the tunnel0 interface that is misconfigured on the R2 router.

**Answer:** C

VCE To PDF - Free Practice Exam

### QUESTION 467

Hotspot Questions

**Instructions**


- Enter Cisco IOS commands on the device to verify network operation and answer for multiple-choice questions.
- THIS TASK DOES NOT REQUIRE DEVICE CONFIGURATION.**
- Click the device icon to gain access to the console of the router. No console or enable passwords are required.
- To access the multiple-choice questions, click the numbered boxes on the left of the top panel.
- This task has **four** multiple-choice questions. Be sure to answer all four questions before clicking the Next button.

**Scenario**

You are implementing PPP over serial links between R1 router and branch offices. In Phase 1 you must implement and verify PPP and GRE tunnel configurations as mentioned in the topology. In Phase 2 your colleague is expected to do NAT and ISP configurations between R1 and ISP router.

Identify the issues that you encounter during PPP over serial links implementation.

Routers Branch1, Branch2, and Branch3 connect to Router R1 in the main office over serial links. PPP multilink implementation is recommended between R1 and Branch1 routers. The GRE tunnel is configured between R2 and Branch2 routers, and traffic between Server farm1 10.10.10.0/24 network and Branch2 LAN 10.10.20.0/24 network, is routed over GRE tunnel using static route. You have console access on R1, R2, Branch1, Branch2, and Branch3 devices. Use only show commands to troubleshoot the issues.


Why has the Branch3 router lost connectivity with R1?

Use only show commands to troubleshoot because usage of the debug command is restricted on the Branch3 and R1 routers.

- A. A PPP chap hostname mismatch is noticed between Branch3 and R1.
- B. A PPP chap password mismatch is noticed between Branch3 and R1.
- C. PPP encapsulation is not configured on Branch3.
- D. The PPP chap hostname and PPP chap password commands are missing on the Branch3 router.

**Answer:** A

VCE To PDF - Free Practice Exam

### QUESTION 468

Hotspot Questions

**Instructions**


- Enter Cisco IOS commands on the device to verify network operation and answer for multiple-choice questions.
- THIS TASK DOES NOT REQUIRE DEVICE CONFIGURATION.**
- Click the device icon to gain access to the console of the router. No console or enable passwords are required.
- To access the multiple-choice questions, click the numbered boxes on the left of the top panel.
- This task has **four** multiple-choice questions. Be sure to answer all four questions before clicking the Next button.

**Scenario**

You are implementing PPP over serial links between R1 router and branch offices. In Phase 1 you must implement and verify PPP and GRE tunnel configurations as mentioned in the topology. In Phase 2 your colleague is expected to do NAT and ISP configurations between R1 and ISP router.

Identify the issues that you encounter during PPP over serial links implementation.

Routers Branch1, Branch2, and Branch3 connect to Router R1 in the main office over serial links. PPP multilink implementation is recommended between R1 and Branch1 routers. The GRE tunnel is configured between R2 and Branch2 routers, and traffic between Server farm1 10.10.10.0/24 network and Branch2 LAN 10.10.20.0/24 network, is routed over GRE tunnel using static route. You have console access on R1, R2, Branch1, Branch2, and Branch3 devices. Use only show commands to troubleshoot the issues.


Which statement about the router configurations is correct?

- A. PPP PAP is authentication configured between Branch2 and R1.
- B. Tunnel keepalives are not configured for the tunnel0 interface on Branch2 and R2.
- C. The Branch2 LAN network 192.168.11 0/24 is not advertised into the EIGRP network.
- D. The Branch3 LAN network 192.168.10.0/24 is not advertised into the EIGRP network.
- E. PPP CHAP is authentication configured between Branch1 and R1.

**Answer:** D

**VCEplus**  
VCE To PDF - Free Practice Exam

### QUESTION 469

Hotspot Questions

**Instructions**


- Enter Cisco IOS commands on the device to verify network operation and answer for multiple-choice questions.
- THIS TASK DOES NOT REQUIRE DEVICE CONFIGURATION.**
- Click the device icon to gain access to the console of the router. No console or enable passwords are required.
- To access the multiple-choice questions, click the numbered boxes on the left of the top panel.
- This task has four multiple-choice questions. Be sure to answer all four questions before clicking the Next button.

**Scenario**

You are implementing PPP over serial links between R1 router and branch offices. In Phase 1 you must implement and verify PPP and GRE tunnel configurations as mentioned in the topology. In Phase 2 your colleague is expected to do NAT and ISP configurations between R1 and ISP router.

Identify the issues that you encounter during PPP over serial links implementation.

Routers Branch1, Branch2, and Branch3 connect to Router R1 in the main office over serial links. PPP multilink implementation is recommended between R1 and Branch1 routers. The GRE tunnel is configured between R2 and Branch2 routers, and traffic between Server farm1 10.10.10.0/24 network and Branch2 LAN 10.10.20.0/24 network, is routed over GRE tunnel using static route. You have console access on R1, R2, Branch1, Branch2, and Branch3 devices. Use only show commands to troubleshoot the issues.


Why did Branch1 router lose WAN connectivity with R1 router?

- A. The IP address is misconfigured on PPP multilink interface on the Branch1 router.
- B. The PPP multilink group is misconfigured on the Branch1 serial interfaces.
- C. The PPP multilink group is misconfigured on the R1 serial interfaces.
- D. The Branch1 serial interfaces are placed in a shutdown condition.

**Answer:** A


#### QUESTION 470

While you were troubleshooting a connection issue, a ping from one VLAN to another VLAN on the same switch failed. Which command verifies that IP routing is enabled on interfaces and the local VLANs are up?

- A. show ip interface brief
- B. show ip nat statistics
- C. show ip statistics
- D. show ip route

**Answer:** A

**Explanation:**

Initiate a ping from an end device in one VLAN to the interface VLAN on another VLAN in order to verify that the switch routes between VLANs. In this example, ping from VLAN 2 (10.1.2.1) to Interface VLAN 3 (10.1.3.1) or Interface VLAN 10 (10.1.10.1). If the ping fails, verify that IP routing is enabled and that the VLAN interfaces status is up with the show ip interface brief command.

#### QUESTION 471

Which statement about DTP is true?

- A. It uses the native VLAN.
- B. It negotiates a trunk link after VTP has been configured.


- C. It uses desirable mode by default.
- D. It sends data on VLAN 1.

**Answer:** D

**Explanation:**

Disabling Dynamic Trunking Protocol (DTP)

Cisco's Dynamic Trunking Protocol can facilitate the automatic creation of trunks between two switches. When two connected ports are configured in dynamic mode, and at least one of the ports is configured as desirable, the two switches will negotiate the formation of a trunk across the link. DTP isn't to be confused with VLAN Trunking Protocol (VTP), although the VTP domain does come into play.


DTP on the wire is pretty simple, essentially only advertising the VTP domain, the status of the interface, and its DTP type. These packets are transmitted in the native (or access) VLAN every 60 seconds both natively and with ISL encapsulation (tagged as VLAN 1) when DTP is enabled.

### QUESTION 472

Which feature can you use to monitor traffic on a switch by replicating it to another port or ports on the same switch?


- A. copy run start
- B. traceroute
- C. the ICMP Echo IP SLA
- D. SPAN

**Answer:** D

**Explanation:**

A source port, also called a monitored port, is a switched or routed port that you monitor for network traffic analysis. In a single local SPAN session or RSPAN source session, you can monitor source port traffic, such as received (Rx), transmitted (Tx), or bidirectional (both). The switch supports any number of source ports (up to the maximum number of available ports on the switch) and any number of source VLANs.

A source port has these characteristics:

It can be any port type, such as EtherChannel, Fast Ethernet, Gigabit Ethernet, and so forth.

It can be monitored in multiple SPAN sessions.

It cannot be a destination port.

Each source port can be configured with a direction (ingress, egress, or both) to monitor. For EtherChannel sources, the monitored direction applies to all physical ports in the group.

Source ports can be in the same or different VLANs. For VLAN SPAN sources, all active ports in the source VLAN are included as source ports.

### QUESTION 473

Which two circumstances can cause collision domain issues on VLAN domain? (Choose two.)

- A. duplex mismatches on Ethernet segments in the same VLAN
- B. multiple errors on switchport interfaces
- C. congestion on the switch inband path
- D. a failing NIC in an end device
- E. an overloaded shared segment

**Answer:** AC

**Explanation:**

Collision Domains

A collision domain is an area of a single LAN where end stations contend for access to the network because all end stations are connected to a shared physical medium. If two connected devices transmit onto the media at the same time, a collision occurs. When a collision occurs, a JAM signal is sent on the network, indicating that a collision has occurred and that devices should ignore any fragmented data associated with the collision. Both sending devices back off sending their data for a random amount and then try again if the medium is free for transmission.

Therefore, collisions effectively delay transmission of data, lowering the effective throughput available to a device. The more devices that are attached to a collision domain, the greater the chances of collisions; this results in lower bandwidth and performance for each device attached to the collision domain. Bridges and switches terminate the physical signal path of a collision domain, allowing you to segment separate collision domains, breaking them up into multiple smaller pieces to provide more bandwidth per user within the new collision domains formed.

#### QUESTION 474

What is a difference between TACACS+ and RADIUS in AAA?

- A. Only TACACS+ allows for separate authentication.
- B. Only RADIUS encrypts the entire access-request packet.
- C. Only RADIUS uses TCP.
- D. Only TACACS+ couples authentication and authorization.

**Answer:** A

**Explanation:** Authentication and Authorization

RADIUS combines authentication and authorization. The access-accept packets sent by the RADIUS server to the client contain authorization information. This makes it difficult to decouple authentication and authorization.

TACACS+ uses the AAA architecture, which separates AAA. This allows separate authentication solutions that can still use TACACS+ for authorization and accounting. For example, with TACACS+, it is possible to use Kerberos authentication and TACACS+ authorization and accounting. After a NAS authenticates on a Kerberos server, it requests authorization information from a TACACS+ server without having to re-authenticate. The NAS informs the TACACS+ server that it has successfully authenticated on a Kerberos server, and the server then provides authorization information. During a session, if additional authorization checking is needed, the access server checks with a TACACS+ server to determine if the user is granted permission to use a particular command. This provides greater control over the commands that can be executed on the access server while decoupling from the authentication mechanism.

#### QUESTION 475

Which version of SNMP first allowed user-based access?

- A. SNMPv3 with RBAC
- B. SNMPv3
- C. SNMPv1

D. SNMPv2

**Answer:** B

**QUESTION 476**

Which IEEE standard does PVST+ use to tunnel information?

- A. 802.1x
- B. 802.1q
- C. 802.1w
- D. 802.1s

**Answer:** B

**QUESTION 477**

Which option describes the purpose of traffic policing?

- A. It prioritizes routing protocol traffic.
- B. It remarks traffic that is below the CIR
- C. It drops traffic that exceeds the CIR.
- D. It queues and then transmits traffic that exceeds the CIR.

**Answer:** C

**Explanation:**

Traffic policing allows you to control the maximum rate of traffic transmitted or received on an interface. Traffic policing is often configured on interfaces at the edge of a network to limit traffic into or out of the network. In most Traffic Policing configurations, traffic that falls within the rate parameters is transmitted, whereas traffic that exceeds the parameters is dropped or transmitted with a different priority.

**QUESTION 478**

Which component of the Cisco SDN solution serves as the centralized management system?

- A. Cisco OpenDaylight
- B. Cisco ACI
- C. Cisco APIC
- D. Cisco IWAN

**Answer:** B

**Explanation:**

Cisco ACI is a comprehensive SDN architecture. This policy-based automation solution supports a business-relevant application policy language, greater scalability through a distributed enforcement system, and greater network visibility. These benefits are achieved through the integration of physical and virtual environments under one policy model for networks, servers, storage, services, and security.

**QUESTION 479**

What are two drawbacks of implementing a link-state routing protocol? (Choose two.)

- A. the sequencing and acknowledgment of link-state packets

- B. the high volume of link-state advertisements in a converged network
- C. the requirement for a hierarchical IP addressing scheme for optimal functionality
- D. the high demand on router resources to run the link-state routing algorithm
- E. the large size of the topology table listing all advertised routes in the converged network

**Answer:** CD

#### **QUESTION 480**

Which part of the PPPoE server configuration contains the information used to assign an IP address to a PPPoE client?

- A. virtual-template interface
- B. DHCP
- C. dialer interface
- D. AAA authentication

**Answer:** C

**Explanation:**

PPPoE is configured as a point to point connection between two Ethernet ports. As a tunneling protocol, PPPoE is used as an effective foundation for the transport of IP packets at the network layer. IP is overlaid over a PPP connection and uses PPP as a virtual dial up connection between points on the network. From the user's perspective, a PPPoE session is initiated by using connection software on the client machine or router. PPPoE session initiation involves the identification of the Media Access Control (MAC) address of the remote device. This process, also known as PPPoE discovery


VCE To PDF - Free Practice Exam

#### **QUESTION 481**

Which process is associated with spanning-tree convergence?

- A. determining the path cost
- B. electing designated ports
- C. learning the sender bridge ID
- D. assigning the port ID

**Answer:** B

**Explanation:**

Spanning Tree Protocol (STP) convergence (Layer 2 convergence) happens when bridges and switches have transitioned to either the forwarding or blocking state. When layer 2 is converged, Root Switch is elected and Root Ports, Designated Ports and Non-Designated ports in all switches are selected. At Converged condition, the Root Ports and the Designated ports are in forwarding state, and all other ports are in blocking state.

#### **QUESTION 482**

Which option is the benefit of implementing an intelligent DNS for a cloud computing solution?

- A. It reduces the need for a backup data center.
- B. It can redirect user requests to locations that are using fewer network resources.
- C. It enables the ISP to maintain DNS records automatically.
- D. It eliminates the need for a GSS.

**Answer:** B

### QUESTION 483

Which protocol supports sharing the VLAN configuration between two or more switches?

- A. multicast
- B. STP
- C. VTP
- D. split-horizon

**Answer:** C

**Explanation:**

"VTP allows a network manager to configure a switch so that it will propagate VLAN configurations to other switches in the network"

VTP minimizes misconfigurations and configuration inconsistencies that can cause problems, such as duplicate VLAN names or incorrect VLAN-type specifications. VTP helps you simplify management of the VLAN database across multiple switches. VTP is a Cisco-proprietary protocol and is available on most of the Cisco switches.

### QUESTION 484

How can you disable DTP on a switch port?

- A. Configure the switch port as a trunk.
- B. Add an interface on the switch to a channel group.
- C. Change the operational mode to static access.
- D. Change the administrative mode to access.

**Answer:** A

### QUESTION 485

Which two components are used to identify a neighbor in a BGP configuration? (Choose two.)

- A. autonomous system number
- B. version number
- C. router ID
- D. subnet mask
- E. IP address

**Answer:** AE

**Explanation:**

Use the show ip bgp neighbors (registered customers only) command to display information about the TCP and Border Gateway Protocol (BGP) connections and verify if the BGP peer is established. The output of the show ip bgp neighbors command below shows the BGP state as 'Established', which indicates that the BGP peer relationship has been established successfully.

R1-AGS# show ip bgp neighbors | include BGP

BGP neighbor is 10.10.10.2, remote AS 400, internal link BGP version 4, remote router ID 2.2.2.2

BGP state = Established, up for 00:04:20

BGP table version 1, neighbor version 1

R1-AGS#

The show ip bgp neighbors command has been used above with the modifier | include BGP. This makes the output more readable by filtering the command output and displaying the relevant

parts only.

In addition, the show ip bgp summary (registered customers only) command can also be used to display the status of all BGP connections, as shown below.

R1-AGS(9)# show ip bgp summary

BGP router identifier 10.1.1.2, local AS number 400 BGP table version is 1, main routing table version 1

Neighbor V AS MsgRcvd MsgSent TblVer InQ OutQ Up/Down State/PfxRcd 10.10.10.2 4 400 3 3  
1 0 0 00:00:26 0

### QUESTION 486

Which type of interface can negotiate an IP address for a PPPoE client?

- A. Ethernet
- B. dialer
- C. serial
- D. Frame Relay

**Answer:** B

### QUESTION 487

What is the default VLAN on an access port?

- A. 0
- B. 1
- C. 10
- D. 1024


**Answer:** B

### QUESTION 488

Which statement about QoS default behavior is true?

- A. Ports are untrusted by default.
- B. VoIP traffic is passed without being tagged.
- C. Video traffic is passed with a well-known DSCP value of 46.
- D. Packets are classified internally with an environment.
- E. Packets that arrive with a tag are untagged at the edge of an administrative domain.

**Answer:** E

**Explanation:**

Frames received from users in the administratively-defined VLANs are classified or tagged for transmission to other devices. Based on rules that you define, a unique identifier (the tag) is inserted in each frame header before it is forwarded. The tag is examined and understood by each device before any broadcasts or transmissions to other switches, routers, or end stations. When the frame reaches the last switch or router, the tag is removed before the frame is sent to the target end station. VLANs that are assigned on trunk or access ports without identification or a tag are called native or untagged frames. For IEEE 802.1Q frames with tag information, the priority value from the header frame is used. For native frames, the default priority of the input port is used. Each port on the switch has a single receive queue buffer (the ingress port) for incoming traffic. When an untagged frame arrives, it is assigned the value of the port as its port default priority. You assign this value by using the CLI or CMS. A tagged frame continues to use

its assigned CoS value when it passes through the ingress port.

### QUESTION 489

Refer to the exhibit. While troubleshooting a switch, you executed the show interface port-channel 1 etherchannel command and it returned this output.

Which information is provided by the Load value?

| Index | Load | Port  | EC state | No of bits |
|-------|------|-------|----------|------------|
| 0 | 36 | Gi1/1 | Active | 3 |
| 1 | 84 | Gi1/2 | Active | 3 |
| 2 | 16 | Gi1/3 | Active | 2 |

- A. the percentage of use of the link
- B. the preference of the link
- C. the session count of the link
- D. the number source-destination pairs on the link

**Answer:** D


### QUESTION 490

Which spanning-tree feature places a port immediately into a forwarding state?

- A. BPDU guard
- B. PortFast
- C. loop guard
- D. UDLD
- E. Uplink Fast

**Answer:** B

**Explanation:**

PortFast causes a switch or trunk port to enter the spanning tree forwarding state immediately, bypassing the listening and learning states. You can use PortFast on switch or trunk ports that are connected to a single workstation, switch, or server to allow those devices to connect to the network immediately, instead of waiting for the port to transition from the listening and learning states to the forwarding state.

### QUESTION 491

Which protocol authenticates connected devices before allowing them to access the LAN?

- A. 802.1d
- B. 802.11
- C. 802.1w
- D. 802.1x

**Answer:** D

**Explanation:**

802.1X authentication involves three parties: a supplicant, an authenticator, and an authentication server. The supplicant is a client device (such as a laptop) that wishes to attach to the LAN/WLAN. The term 'supplicant' is also used interchangeably to refer to the software running on the client that provides credentials to the authenticator. The authenticator is a network device, such as an Ethernet switch or wireless access point; and the authentication server is typically a host running software supporting the RADIUS and EAP protocols.

The authenticator acts like a security guard to a protected network. The supplicant (i.e., client device) is not allowed access through the authenticator to the protected side of the network until the supplicant's identity has been validated and authorized. An analogy to this is providing a valid visa at the airport's arrival immigration before being allowed to enter the country. With 802.1X port-based authentication, the supplicant provides credentials, such as user name/password or digital certificate, to the authenticator, and the authenticator forwards the credentials to the authentication server for verification. If the authentication server determines the credentials are valid, the supplicant (client device) is allowed to access resources located on the protected side of the network.

**QUESTION 492**

Which identification number is valid for an extended ACL?

- A. 1
- B. 64
- C. 99
- D. 100
- E. 299
- F. 1099


VCE To PDF - Free Practice Exam

**Answer:** D

**QUESTION 493**

Which two pieces of information are provided by the show controllers serial 0 command?  
(Choose two.)

- A. the type of cable that is connected to the interface.
- B. The uptime of the interface
- C. the status of the physical layer of the interface
- D. the full configuration of the interface
- E. the interface's duplex settings

**Answer:** AC

**Explanation:**

The show controller command provides hardware-related information useful to troubleshoot and diagnose issues with Cisco router interfaces. The Cisco 12000 Series uses a distributed architecture with a central command-line interface (CLI) at the Gigabit Route Processor (GRP) and a local CLI at each line card.

**QUESTION 494**

Which EIGRP for IPv6 command can you enter to view the link-local addresses of the neighbors of a device?

- A. show ipv6 eigrp 20 interfaces

- B. show ipv6 route eigrp
- C. show ipv6 eigrp neighbors
- D. show ip eigrp traffic

**Answer:** C

#### QUESTION 495

Which configuration can you apply to enable encapsulation on a subinterface?

- A. interface FastEthernet 0/0  
encapsulation dot1Q 30  
ip address 10.1.1.30 255.255.255.0
- B. interface FastEthernet 0/0.30  
ip address 10.1.1.30 255.255.255.0
- C. interface FastEthernet 0/0.30  
description subinterface vlan 30
- D. interface FastEthernet 0/0.30  
encapsulation dot1Q 30  
ip address 10.1.1.30 255.255.255.0

**Answer:** D

#### QUESTION 496

Which statement about slow inter VLAN forwarding is true?


- A. The VLAN is experiencing slowness in the point-to-point collisionless connection.
- B. The VLANs are experiencing slowness because multiple devices are connected to the same hub.
- C. The local VLAN is working normally, but traffic to the alternate VLAN is forwarded slower than expected.
- D. The entire VLAN is experiencing slowness.
- E. The VLANs are experiencing slowness due to a duplex mismatch.

**Answer:** E

**Explanation:**

Common Causes of Slow IntraVLAN and InterVLAN Connectivity The symptoms of slow connectivity on a VLAN can be caused by multiple factors on different network layers. Commonly the network speed issue may be occurring on a lower level, but symptoms can be observed on a higher level as the problem masks itself under the term "slow VLAN". To clarify, this document defines the following new terms: "slow collision domain", "slow broadcast domain" (in other words, slow VLAN), and "slow interVLAN forwarding". These are defined in the section Three Categories of Causes, below.

In the following scenario (illustrated in the network diagram below), there is a Layer 3 (L3) switch performing interVLAN routing between the server and client VLANs. In this failure scenario, one server is connected to a switch, and the port duplex mode is configured half-duplex on the server side and full-duplex on the switch side. This misconfiguration results in a packet loss and slowness, with increased packet loss when higher traffic rates occur on the link where the server is connected. For the clients who communicate with this server, the problem looks like slow interVLAN forwarding because they do not have a problem communicating to other devices or clients on the same VLAN. The problem occurs only when communicating to the server on a different VLAN. Thus, the problem occurred on a single collision domain, but is seen as slow interVLAN forwarding.


### Three Categories of Causes

The causes of slowness can be divided into three categories, as follows:

#### Slow Collision Domain Connectivity

Collision domain is defined as connected devices configured in a half-duplex port configuration, connected to each other or a hub. If a device is connected to a switch port and full-duplex mode is configured, such a point-to-point connection is collisionless. Slowness on such a segment still can occur for different reasons.

#### Slow Broadcast Domain Connectivity (Slow VLAN)

Slow broadcast domain connectivity occurs when the whole VLAN (that is, all devices on the same VLAN) experiences slowness.

**Slow InterVLAN Connectivity (Slow Forwarding Between VLANs)** Slow interVLAN connectivity (slow forwarding between VLANs) occurs when there is no slowness on the local VLAN, but traffic needs to be forwarded to an alternate VLAN, and it is not forwarded at the expected rate.

#### Causes for Network Slowness

##### Packet Loss

In most cases, a network is considered slow when higher-layer protocols (applications) require extended time to complete an operation that typically runs faster. That slowness is caused by the loss of some packets on the network, which causes higher-level protocols like TCP or applications to time out and initiate retransmission.

##### Hardware Forwarding Issues

With another type of slowness, caused by network equipment, forwarding (whether Layer 2 [L2] or L3) is performed slowly. This is due to a deviation from normal (designed) operation and switching to slow path forwarding. An example of this is when Multilayer Switching (MLS) on the switch forwards L3 packets between VLANs in the hardware, but due to misconfiguration, MLS is not functioning properly and forwarding is done by the router in the software (which drops the interVLAN forwarding rate significantly).

### QUESTION 497

Which statement about the IP SLAs ICMP Echo operation is true?

- A. The frequency of the operation is specified in milliseconds.
- B. It is used to identify the best source interface from which to send traffic.

- C. It is configured in enable mode.
- D. It is used to determine the frequency of ICMP packets.

**Answer:** D


**Explanation:**

This module describes how to configure an IP Service Level Agreements (SLAs) Internet Control Message Protocol (ICMP) Echo operation to monitor end-to-end response time between a Cisco router and devices using IPv4 or IPv6. ICMP Echo is useful for troubleshooting network connectivity issues. This module also demonstrates how the results of the ICMP Echo operation can be displayed and analyzed to determine how the network IP connections are performing.

#### ICMP Echo Operation

The ICMP Echo operation measures end-to-end response time between a Cisco router and any devices using IP. Response time is computed by measuring the time taken between sending an ICMP Echo request message to the destination and receiving an ICMP Echo reply.

In the figure below ping is used by the ICMP Echo operation to measure the response time between the source IP SLAs device and the destination IP device. Many customers use IP SLAs ICMP-based operations, in-house ping testing, or ping-based dedicated probes for response time measurements.


The IP SLAs ICMP Echo operation conforms to the same IETF specifications for ICMP ping testing and the two methods result in the same response times.

Configuring a Basic ICMP Echo Operation on the Source Device SUMMARY STEPS

1. enable
2. configure terminal
3. ip sla operation-number
4. icmp-echo {destination-ip-address | destination-hostname} [source-ip {ip-address | hostname} | source-interface interface-name]
5. frequency seconds
6. end

#### QUESTION 498

Which option describes how a switch in rapid PVST+ mode responds to a topology change?

- A. It immediately deletes dynamic MAC addresses that were learned by all ports on the switch.
- B. It sets a timer to delete all MAC addresses that were learned dynamically by ports in the same STP instance.
- C. It sets a timer to delete dynamic MAC addresses that were learned by all ports on the switch.
- D. It immediately deletes all MAC addresses that were learned dynamically by ports in the same STP instance.

**Answer:** D

**Explanation:**

Rapid PVST+This spanning-tree mode is the same as PVST+ except that it uses a rapid convergence based on the IEEE 802.1w standard. To provide rapid convergence, the rapid PVST+ immediately deletes dynamically learned MAC address entries on a per-port basis upon receiving a topology change. By contrast, PVST+ uses a short aging time for dynamically learned MAC address entries.

The rapid PVST+ uses the same configuration as PVST+ (except where noted), and the switch needs only minimal extra configuration. The benefit of rapid PVST+ is that you can migrate a large PVST+ install base to rapid PVST+ without having to learn the complexities of the MSTP configuration and without having to reprovision your network. In rapid-PVST+ mode, each VLAN runs its own spanning-tree instance up to the maximum supported.

### QUESTION 499


Which type of topology is required by DMVPN?

- A. ring
- B. full mesh
- C. hub-and-spoke
- D. partial mesh

**Answer:** C

### QUESTION 500

Refer to the exhibit. Router edge-1 is unable to establish OSPF neighbor adjacency with router ISP-1. Which two configuration changes can you make on edge-1 to allow the two routers to establish adjacency? (Choose two.)


- A. Set the subnet mask on edge-1 to 255.255.255.252.
- B. Reduce the MTU on edge-1 to 1514.
- C. Set the OSPF cost on edge-1 to 1522.
- D. Reduce the MTU on edge-1 to 1500.
- E. Configure the ip ospf mtu-ignore command on the edge-1 Gi0/0 interface.

**Answer:** DE

**Explanation:**

A situation can occur where the interface MTU is at a high value, for example 9000, while the real value of the size of packets that can be forwarded over this interface is 1500.

If there is a mismatch on MTU on both sides of the link where OSPF runs, then the OSPF adjacency will not form because the MTU value is carried in the Database Description (DBD) packets and checked on the other side.

### QUESTION 501

Which statement about switch access ports is true?

- A. They drop packets with 802.1Q tags.
- B. A VLAN must be assigned to an access port before it is created.
- C. They can receive traffic from more than one VLAN with no voice support
- D. By default, they carry traffic for VLAN 10.

**Answer:** A

**Explanation:**

"If an access port receives a packet with an 802.1Q tag in the header other than the access VLAN value, that port drops the packet without learning its MAC source address."

### QUESTION 502

Which option is a benefit of switch stacking?

- A. It provides redundancy with no impact on resource usage.
- B. It simplifies adding and removing hosts.
- C. It supports better performance of high-needs applications.
- D. It provides higher port density with better resource usage.


**Answer:** D

**Explanation:**

A stackable switch is a network switch that is fully functional operating standalone but which can also be set up to operate together with one or more other network switches, with this group of switches showing the characteristics of a single switch but having the port capacity of the sum of the combined switches.

### QUESTION 503

What is the first step you perform to configure an SNMPv3 user?

- A. Configure server traps.
- B. Configure the server group.
- C. Configure the server host.
- D. Configure the remote engine ID.

**Answer:** B

**Explanation:**

The first task in configuring SNMPv3 is to define a view. To simplify things, we'll create a view that allows access to the entire internet subtree:

router(config)#snmp-server view readview internet included This command creates a view called readview. If you want to limit the view to the system tree, for example, replace internet with system. The included keyword states that the specified tree should be included in the view; use excluded if you wanted to exclude a certain subtree.

Next, create a group that uses the new view. The following command creates a group called readonly ; v3 means that SNMPv3 should be used. The auth keyword specifies that the entity should authenticate packets without encrypting them; read readview says that the view named

readview should be used whenever members of the readonly group access the router.

```
router(config)#snmp-server group readonly v3 auth read readview
```

#### QUESTION 504

Which statement about named ACLs is true?

- A. They support standard and extended ACLs.
- B. They are used to filter usernames and passwords for Telnet and SSH.
- C. They are used to filter Layer 7 traffic.
- D. They support standard ACLs only.
- E. They are used to rate limit traffic destined to targeted networks.

**Answer:** A

**Explanation:**

Named Access Control Lists (ACLs) allows standard and extended ACLs to be given names instead of numbers. Unlike in numbered Access Control Lists (ACLs), we can edit Named Access Control Lists. Another benefit of using named access configuration mode is that you can add new statements to the access list, and insert them wherever you like. With the legacy syntax, you must delete the entire access list before reapplying it using the updated rules.

#### QUESTION 505

Which two switch states are valid for 802.1w? (Choose two.)

- A. listening
- B. backup
- C. disabled
- D. learning
- E. discarding


**Answer:** DE

**Explanation:**

Port States

There are only three port states left in RSTP that correspond to the three possible operational states. The 802.1D disabled, blocking, and listening states are merged into a unique 802.1w discarding state.

| STP (802.1D)<br>Port State | RSTP (802.1w)<br>Port State | Is Port Included in<br>Active Topology? | Is Port Learning MAC<br>Addresses? |
|----------------------------|-----------------------------|-----------------------------------------|------------------------------------|
| Disabled | Discarding | No | No |
| Blocking | Discarding | No | No |
| Listening | Discarding | Yes | No |
| Learning | Learning | Yes | Yes |
| Forwarding | Forwarding | Yes | Yes |

#### QUESTION 506

Which statement about MPLS is true?

- A. It operates in Layer 1.
- B. It operates between Layer 2 and Layer 3.
- C. It operates in Layer 3.
- D. it operates in Layer 2.

**Answer:** B

**Explanation:**

MPLS belongs to the family of packet-switched networks. MPLS operates at a layer that is generally considered to lie between traditional definitions of OSI Layer 2 (data link layer) and Layer 3 (network layer), and thus is often referred to as a layer 2.5 protocol.

#### **QUESTION 507**

Which Cisco platform can verify ACLs?

- A. Cisco Prime Infrastructure
- B. Cisco Wireless LAN Controller
- C. Cisco APIC-EM
- D. Cisco IOS-XE

**Answer:** B

#### **QUESTION 508**

Which three options are the HSRP states for a router? (Choose three.)

- A. initialize
- B. learn
- C. secondary
- D. listen
- E. speak
- F. primary


**Answer:** BDE

**Explanation:**

HSRP States

| State | Definition |
|---------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| Initial | This is the state at the start. This state indicates that HSRP does not run. This state is entered through a configuration change or when an interface first becomes available. |
| Learn | The router has not determined the virtual IP address and has not yet seen an authenticated hello message from the active router. In this state, the router still waits to hear from the active router. |
| Listen  | The router knows the virtual IP address, but the router is neither the active router nor the standby router. It listens for hello messages from those routers. |
| Speak | The router sends periodic hello messages and actively participates in the election of the active and/or standby router. A router cannot enter speak state unless the router has the virtual IP address. |
| Standby | The router is a candidate to become the next active router and sends periodic hello messages. With the exclusion of transient conditions, there is, at most, one router in the group in standby state. |
| Active  | The router currently forwards packets that are sent to the group virtual MAC address. The router sends periodic hello messages. With the exclusion of transient conditions, there must be, at most, one router in active state in the group. |

**QUESTION 509**

You enter the show ipv6 route command on an OSPF device and the device displays a route. Which conclusion can you draw about the environment?

- A. OSPF is distributing IPv6 routes to BGP.
- B. The router is designated as an ABR.
- C. The router is designated as totally stubby.
- D. OSPFv3 is in use.

**Answer:** A

**QUESTION 510**

Which NTP command configures the local device as an NTP reference clock source?

- A. ntp peer
- B. ntp broadcast
- C. ntp master
- D. ntp server

**Answer:** D

**QUESTION 511**

Which routing protocol has the smallest default administrative distance?

- A. IBGP
- B. OSPF
- C. IS-IS
- D. EIGRP
- E. RIP

**Answer:** D

**Explanation:**

<http://www.cisco.com/c/en/us/support/docs/ip/border-gateway-protocol-bgp/15986-admin-distance.html>

Default Distance Value Table This table lists the administrative distance default values of the protocols that Cisco supports:

Route Source

Default Distance Values

Connected interface

Static route

Enhanced Interior Gateway Routing Protocol (EIGRP) summary route External Border Gateway Protocol (BGP)

Internal EIGRP

IGRP

OSPF

Intermediate System-to-Intermediate System (IS-IS) Routing Information Protocol (RIP)

Exterior Gateway Protocol (EGP)

On Demand Routing (ODR)

External EIGRP

Internal BGP

Unknown\*

### QUESTION 512

Which statement about static routes is true?

- A. The source interface can be configured to make routing decisions.
- B. A subnet mask is entered for the next-hop address.
- C. The subnet mask is 255.255.255.0 by default
- D. The exit interface can be specified to indicate where the packets will be routed.

**Answer:** D

**Explanation:**

Static routing can be used to define an exit point from a router when no other routes are available or necessary. This is called a default route.

### QUESTION 513

Under which circumstance should a network administrator implement one-way NAT?

- A. when the network must route UDP traffic
- B. when traffic that originates outside the network must be routed to internal hosts
- C. when traffic that originates inside the network must be routed to internal hosts
- D. when the network has few public IP addresses and many private IP addresses require outside access

**Answer:** B

**Explanation:**

NAT operation is typically transparent to both the internal and external hosts. Typically the internal host is aware of the true IP address and TCP or UDP port of the external host. Typically the NAT device may function as the default gateway for the internal host. However the external host is only aware of the public IP address for the NAT device and the particular port being used to communicate on behalf of a specific internal host.

NAT and TCP/UDP

"Pure NAT", operating on IP alone, may or may not correctly parse protocols that are totally

concerned with IP information, such as ICMP, depending on whether the payload is interpreted by a host on the "inside" or "outside" of translation. As soon as the protocol stack is traversed, even with such basic protocols as TCP and UDP, the protocols will break unless NAT takes action beyond the network layer. IP packets have a checksum in each packet header, which provides error detection only for the header. IP datagrams may become fragmented and it is necessary for a NAT to reassemble these fragments to allow correct recalculation of higher-level checksums and correct tracking of which packets belong to which connection. The major transport layer protocols, TCP and UDP, have a checksum that covers all the data they carry, as well as the TCP/UDP header, plus a "pseudo-header" that contains the source and destination IP addresses of the packet carrying the TCP/UDP header.

For an originating NAT to pass TCP or UDP successfully, it must recompute the TCP/UDP header checksum based on the translated IP addresses, not the original ones, and put that checksum into the TCP/UDP header of the first packet of the fragmented set of packets. The receiving NAT must recompute the IP checksum on every packet it passes to the destination host, and also recognize and recompute the TCP/UDP header using the retranslated addresses and pseudo-header. This is not a completely solved problem. One solution is for the receiving NAT to reassemble the entire segment and then recompute a checksum calculated across all packets.

The originating host may perform Maximum transmission unit (MTU) path discovery to determine the packet size that can be transmitted without fragmentation, and then set the don't fragment (DF) bit in the appropriate packet header field. Of course, this is only a one-way solution, because the responding host can send packets of any size, which may be fragmented before reaching the NAT.

#### QUESTION 514

Which component of a routing table entry represents the subnet mask?


- A. routing protocol code
- B. prefix
- C. metric
- D. network mask

**Answer:** D

**Explanation:**

IP Routing Table Entry Types An entry in the IP routing table contains the following information in the order presented:

Network ID. The network ID or destination corresponding to the route. The network ID can be class-based, subnet, or supernet network ID, or an IP address for a host route. Network Mask.

The mask that is used to match a destination IP address to the network ID.

Next Hop. The IP address of the next hop.

Interface. An indication of which network interface is used to forward the IP packet. Metric.

A number used to indicate the cost of the route so the best route among possible multiple routes to the same destination can be selected. A common use of the metric is to indicate the number of hops (routers crossed) to the network ID. Routing table entries can be used to store the following types of routes:

**Directly Attached Network IDs.** Routes for network IDs that are directly attached. For directly attached networks, the Next Hop field can be blank or contain the IP address of the interface on that network.

**Remote Network IDs.** Routes for network IDs that are not directly attached but are available across other routers. For remote networks, the Next Hop field is the IP address of a local router in between the forwarding node and the remote network. **Host Routes.** A route to a specific IP address. Host routes allow routing to occur on a per- IP address basis. For host routes, the network ID is the IP address of the specified host and the network mask is 255.255.255.255.

**Default Route.** The default route is designed to be used when a more specific network ID or host

### QUESTION 515

When a router makes a routing decision for a packet that is received from one network and destined to another, which portion of the packet does it replace?

- A. Layer 2 frame header and trailer
- B. Layer 3 IP address
- C. Layer 5 session
- D. Layer 4 protocol

**Answer:** A

**Explanation:**

Router Switching Function (1.2.1.1)A primary function of a router is to forward packets toward their destination. This is accomplished by using a switching function, which is the process used by a router to accept a packet on one interface and forward it out of another interface. A key responsibility of the switching function is to encapsulate packets in the appropriate data link frame type for the outgoing data link.

**NOTE:**

In this context, the term "switching" literally means moving packets from source to destination and should not be confused with the function of a Layer 2 switch. After the router has determined the exit interface using the path determination function, the router must encapsulate the packet into the data link frame of the outgoing interface. What does a router do with a packet received from one network and destined for another network? The router performs the following three major steps:

- Step 1. De-encapsulates the Layer 3 packet by removing the Layer 2 frame header and trailer.
- Step 2. Examines the destination IP address of the IP packet to find the best path in the routing table.
- Step 3. If the router finds a path to the destination, it encapsulates the Layer 3 packet into a new Layer 2 frame and forwards the frame out the exit interface.


### QUESTION 516

On which type of device is every port in the same collision domain?

- A. a router
- B. a Layer 2 switch
- C. a hub

**Answer:** C

**Explanation:**

Collision domainA collision domain is, as the name implies, a part of a network where packet collisions can occur. A collision occurs when two devices send a packet at the same time on the shared network segment. The packets collide and both devices must send the packets again, which reduces network efficiency. Collisions are often in a hub environment, because each port on a hub is in the same collision domain. By contrast, each port on a bridge, a switch or a router is in a separate collision domain.

### QUESTION 517

Which statement about routing protocols is true?

- A. Link-state routing protocols choose a path by the number of hops to the destination.

- B. OSPF is a link-state routing protocol.
- C. Distance-vector routing protocols use the Shortest Path First algorithm.
- D. IS-IS is a distance-vector routing protocol.

**Answer:** A

**Explanation:**

Link State Routing Protocols

Link state protocols are also called shortest-path-first protocols. Link state routing protocols have a complete picture of the network topology. Hence they know more about the whole network than any distance vector protocol.

Three separate tables are created on each link state routing enabled router. One table is used to hold details about directly connected neighbors, one is used to hold the topology of the entire internetwork and the last one is used to hold the actual routing table. Link state protocols send information about directly connected links to all the routers in the network. Examples of Link state routing protocols include OSPF - Open Shortest Path First and IS-IS - Intermediate System to Intermediate System. There are also routing protocols that are considered to be hybrid in the sense that they use aspects of both distance vector and link state protocols. EIGRP - Enhanced Interior Gateway Routing Protocol is one of those hybrid routing protocols.

## QUESTION 518

Which technology supports the stateless assignment of IPv6 addresses?

- A. DNS
- B. DHCPv6
- C. DHCP
- D. autoconfiguration


**Answer:** B

**Explanation:**

DHCPv6 Technology Overview

IPv6 Internet Address Assignment Overview

IPv6 has been developed with Internet Address assignment dynamics in mind. Being aware that IPv6 Internet addresses are 128 bits in length and written in hexadecimals makes automation of address-assignment an important aspect within network design. These attributes make it inconvenient for a user to manually assign IPv6 addresses, as the format is not naturally intuitive to the human eye. To facilitate address assignment with little or no human intervention, several methods and technologies have been developed to automate the process of address and configuration parameter assignment to IPv6 hosts. The various IPv6 address assignment methods are as follows:

### 1. Manual Assignment

An IPv6 address can be statically configured by a human operator. However, manual assignment is quite open to errors and operational overhead due to the 128 bit length and hexadecimal attributes of the addresses, although for router interfaces and static network elements and resources this can be an appropriate solution.

### 2. Stateless Address Autoconfiguration (RFC2462)

Stateless Address Autoconfiguration (SLAAC) is one of the most convenient methods to assign Internet addresses to IPv6 nodes. This method does not require any human intervention at all from an IPv6 user. If one wants to use IPv6 SLAAC on an IPv6 node, it is important that this IPv6 node is connected to a network with at least one IPv6 router connected. This router is configured by the network administrator and sends out Router Advertisement announcements onto the link. These announcements can allow the on-link connected IPv6 nodes to configure themselves with IPv6 address and routing parameters, as specified in RFC2462, without further human intervention.

### 3. Stateful DHCPv6

The Dynamic Host Configuration Protocol for IPv6 (DHCPv6) has been standardized by the IETF through RFC3315. DHCPv6 enables DHCP servers to pass configuration parameters, such as IPv6 network addresses, to IPv6 nodes. It offers the capability of automatic allocation of reusable network addresses and additional configuration flexibility. This protocol is a stateful counterpart to "IPv6 Stateless Address Autoconfiguration" (RFC 2462), and can be used separately, or in addition to the stateless autoconfiguration to obtain configuration parameters.

#### 4. DHCPv6-PD

DHCPv6 Prefix Delegation (DHCPv6-PD) is an extension to DHCPv6, and is specified in RFC3633. Classical DHCPv6 is typically focused upon parameter assignment from a DHCPv6 server to an IPv6 host running a DHCPv6 protocol stack. A practical example would be the stateful address assignment of "2001:db8::1" from a DHCPv6 server to a DHCPv6 client. DHCPv6-PD however is aimed at assigning complete subnets and other network and interface parameters from a DHCPv6-PD server to a DHCPv6-PD client. This means that instead of a single address assignment, DHCPv6-PD will assign a set of IPv6 "subnets". An example could be the assignment of "2001:db8::/60" from a DHCPv6-PD server to a DHCPv6-PD client. This will allow the DHCPv6-PD client (often a CPE device) to segment the received address IPv6 address space, and assign it dynamically to its IPv6 enabled interfaces.

#### 5. Stateless DHCPv6

Stateless DHCPv6 is a combination of "stateless Address Autoconfiguration" and "Dynamic Host Configuration Protocol for IPv6" and is specified by RFC3736. When using stateless- DHCPv6, a device will use Stateless Address Auto-Configuration (SLAAC) to assign one or more IPv6 addresses to an interface, while it utilizes DHCPv6 to receive "additional parameters" which may not be available through SLAAC. For example, additional parameters could include information such as DNS or NTP server addresses, and are provided in a stateless manner by DHCPv6. Using stateless DHCPv6 means that the DHCPv6 server does not need to keep track of any state of assigned IPv6 addresses, and there is no need for state refreshment as result. On network media supporting a large number of hosts associated to a single DHCPv6 server, this could mean a significant reduction in DHCPv6 messages due to the reduced need for address state refreshments. From Cisco IOS 12.4(15)T onwards the client can also receive timing information, in addition to the "additional parameters" through DHCPv6. This timing information provides an indication to a host when it should refresh its DHCPv6 configuration data. This behavior (RFC4242) is particularly useful in unstable environments where changes are likely to occur.

### QUESTION 519

Which feature allows a device to use a switch port that is configured for half-duplex to access the network?

- A. CSMA/CD
- B. IGMP
- C. port security
- D. split horizon

**Answer:** A

**Explanation:**

Ethernet began as a local area network technology that provided a half-duplex shared channel for stations connected to coaxial cable segments linked with signal repeaters. In this appendix, we take a detailed look at the half-duplex shared-channel mode of operation, and at the CSMA/CD mechanism that makes it work.

In the original half-duplex mode, the CSMA/CD protocol allows a set of stations to compete for access to a shared Ethernet channel in a fair and equitable manner. The protocol's rules determine the behavior of Ethernet stations, including when they are allowed to transmit a frame onto a shared Ethernet channel, and what to do when a collision occurs. Today, virtually all devices are connected to Ethernet switch ports over full-duplex media, such as twisted-pair cables. On this type of connection, assuming that both devices can support the full-duplex mode

of operation and that Auto-Negotiation (AN) is enabled, the AN protocol will automatically select the highest-performance mode of operation supported by the devices at each end of the link. That will result in full-duplex mode for the vast majority of Ethernet connections with modern interfaces that support full duplex and AN.

### QUESTION 520

Which function enables an administrator to route multiple VLANs on a router?

- A. IEEE 802 1X
- B. HSRP
- C. port channel
- D. router on a stick

**Answer:** D

### QUESTION 521

Which dynamic routing protocol uses only the hop count to determine the best path to a destination?

- A. IGRP
- B. RIP
- C. EIGRP
- D. OSPF

**Answer:** C


### QUESTION 522

What is one requirement for interfaces to run IPv6?

- A. An IPv6 address must be configured on the interface.
- B. An IPv4 address must be configured.
- C. Stateless autoconfiguration must be enabled after enabling IPv6 on the interface.
- D. IPv6 must be enabled with the ipv6 enable command in global configuration mode.

**Answer:** A

**Explanation:**

To use IPv6 on your router, you must, at a minimum, enable the protocol and assign IPv6 addresses to your interfaces.

### QUESTION 523

Which destination IP address can a host use to send one message to multiple devices across different subnets?

- A. 172.20.1.0
- B. 127.0.0.1
- C. 192.168.0.119
- D. 239.255.0.1

**Answer:** D

**Explanation:**

Multicast is a networking protocol where one host can send a message to a special multicast IP address and one or more network devices can listen for and receive those messages.

Multicast works by taking advantage of the existing IPv4 networking infrastructure, and it does so in something of a weird fashion. As you read, keep in mind that things are a little confusing because multicast was "shoe-horned" in to an existing technology. For the rest of this article, let's use the multicast IP address of 239.255.0.1. We'll not worry about port numbers yet, but make a mental note that they are used in multicast. We'll discuss that later.

**QUESTION 524**

Which MTU size can cause a baby giant error?

- A. 1500
- B. 9216
- C. 1600
- D. 1518

**Answer:** C

**Explanation:**

<http://www.cisco.com/c/en/us/support/docs/switches/catalyst-4000-series-switches/29805-175.html>

**QUESTION 525**

Which entity assigns IPv6 addresses to end users?

- A. ICANN
- B. APNIC
- C. RIR
- D. ISPs


**Answer:** C

**QUESTION 526**

Which option is the default switch port port-security violation mode?

- A. shutdown
- B. protect
- C. shutdown vlan
- D. restrict

**Answer:** A

**Explanation:**

Shutdown--This mode is the default violation mode; when in this mode, the switch will automatically force the switchport into an error disabled (err-disable) state when a violation occurs. While in this state, the switchport forwards no traffic. The switchport can be brought out of this error disabled state by issuing the errdisable recovery cause CLI command or by disabling and reenabling the switchport.

Shutdown VLAN--This mode mimics the behavior of the shutdown mode but limits the error disabled state to the specific violating VLAN.

### QUESTION 527

Which statement about the inside interface configuration in a NAT deployment is true?

- A. It is defined globally
- B. It identifies the location of source addresses for outgoing packets to be translated using access or route maps.
- C. It must be configured if static NAT is used
- D. It identifies the public IP address that traffic will use to reach the internet.

**Answer:** B

**Explanation:**

This module describes how to configure Network Address Translation (NAT) for IP address conservation and how to configure inside and outside source addresses. This module also provides information about the benefits of configuring NAT for IP address conservation. NAT enables private IP internetworks that use nonregistered IP addresses to connect to the Internet. NAT operates on a device, usually connecting two networks, and translates the private (not globally unique) addresses in the internal network into legal addresses before packets are forwarded onto another network. NAT can be configured to advertise to the outside world only one address for the entire network. This ability provides additional security by effectively hiding the entire internal network behind that one address. NAT is also used at the enterprise edge to allow internal users access to the Internet and to allow Internet access to internal devices such as mail servers.

### QUESTION 528

Which value is indicated by the next hop in a routing table?

- 
- A. preference of the route source
  - B. IP address of the remote router for forwarding the packets
  - C. how the route was learned
  - D. exit interface IP address for forwarding the packets

**Answer:** D

**Explanation:**

The routing table contains network/next hop associations. These associations tell a router that a particular destination can be optimally reached by sending the packet to a specific router that represents the "next hop" on the way to the final destination. The next hop association can also be the outgoing or exit interface to the final destination.

### QUESTION 529

Which option is a valid hostname for a switch?

- A. Switch-Cisco
- B. Switch-Cisco!
- C. SwitchCisco
- D. SwitchCisc0

**Answer:** C

### QUESTION 530

Which component of the routing table ranks routing protocols according to their preferences?

- A. administrative distance
- B. next hop
- C. metric
- D. routing protocol code

**Answer:** A

**Explanation:**

Administrative distance - This is the measure of trustworthiness of the source of the route. If a router learns about a destination from more than one routing protocol, administrative distance is compared and the preference is given to the routes with lower administrative distance. In other words, it is the believability of the source of the route.

### QUESTION 531

Which statement about unicast frame forwarding on a switch is true?

- A. The TCAM table stores destination MAC addresses
- B. If the destination MAC address is unknown, the frame is flooded to every port that is configured in the same VLAN except on the port that it was received on.
- C. The CAM table is used to determine whether traffic is permitted or denied on a switch
- D. The source address is used to determine the switch port to which a frame is forwarded

**Answer:** B

### QUESTION 532

Which statement about native VLAN traffic is true?

- A. Cisco Discovery Protocol traffic travels on the native VLAN by default
- B. Traffic on the native VLAN is tagged with 1 by default
- C. Control plane traffic is blocked on the native VLAN.
- D. The native VLAN is typically disabled for security reasons

**Answer:** B

### QUESTION 533

Which route source code represents the routing protocol with a default administrative distance of 90 in the routing table?

- A. S
- B. E
- C. D
- D. R
- E. O

**Answer:** C

**Explanation:**

SStatic  
EEGP  
DEIGRP  
RRIP  
OOSPF

Default Administrative distance of EIGRP protocol is 90 then answer is C.

```
Router# sh ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route
```

Default Distance Value Table  
This table lists the administrative distance default values of the protocols that Cisco supports:

Route Source

Default Distance Values

Connected interface

Static route

Enhanced Interior Gateway Routing Protocol (EIGRP) summary route External Border Gateway

Protocol (BGP)

Internal EIGRP

IGRP

OSPF

Intermediate System-to-Intermediate System (IS-IS) Routing Information Protocol (RIP)

Exterior Gateway Protocol (EGP)

On Demand Routing (ODR)

External EIGRP

Internal BGP

Unknown\*


#### QUESTION 534

VCE To PDF - Free Practice Exam

Refer to the exhibit. Which statement describes the effect of this configuration?

```
Router# configure terminal
Router (config)# vlan 10
Router (config-vlan)# do show vlan
```

- A. The VLAN 10 VTP configuration is displayed.
- B. VLAN 10 spanning-tree output is displayed.
- C. The VLAN 10 configuration is saved when the router exits VLAN configuration mode.
- D. VLAN 10 is added to the VLAN database.

**Answer:** D

#### QUESTION 535

When enabled, which feature prevents routing protocols from sending hello messages on an interface'?

- A. virtual links

- B. passive-interface
- C. directed neighbors
- D. OSPF areas

**Answer:** B

**Explanation:**

You can use the passive-interface command in order to control the advertisement of routing information. The command enables the suppression of routing updates over some interfaces while it allows updates to be exchanged normally over other interfaces. With most routing protocols, the passive-interface command restricts outgoing advertisements only. But, when used with Enhanced Interior Gateway Routing Protocol (EIGRP), the effect is slightly different. This document demonstrates that use of the passive-interface command in EIGRP suppresses the exchange of hello packets between two routers, which results in the loss of their neighbor relationship. This stops not only routing updates from being advertised, but it also suppresses incoming routing updates. This document also discusses the configuration required in order to allow the suppression of outgoing routing updates, while it also allows incoming routing updates to be learned normally from the neighbor.

#### QUESTION 536

Which device allows users to connect to the network using a single or double radio?

- A. access point
- B. switch
- C. wireless controller
- D. firewall

**Answer:** A


#### QUESTION 537

Two hosts are attached to a switch with the default configuration. Which statement about the configuration is true?

- A. IP routing must be enabled to allow the two hosts to communicate.
- B. The two hosts are in the same broadcast domain.
- C. The switch must be configured with a VLAN to allow the two hosts to communicate.
- D. Port security prevents the hosts from connecting to the switch.

**Answer:** A

**Explanation:**

IP routing must be enabled to allow the two hosts to communicate with each other with default configuration.

<http://www.cisco.com/c/en/us/support/docs/lan-switching/inter-vlan-routing/41860-howto-L3-intervlanrouting.html>

#### QUESTION 538

By default, how many MAC addresses are permitted to be learned on a switch port with port security enabled?

- A. 8
- B. 2
- C. 1

D. 0

**Answer:** C

**QUESTION 539**

Which statement about a router on a stick is true?

- A. Its date plane router traffic for a single VLAN over two or more switches.
- B. It uses multiple subinterfaces of a single interface to encapsulate traffic for different VLANs on the same subnet.
- C. It requires the native VLAN to be disabled.
- D. It uses multiple subinterfaces of a single interface to encapsulate traffic for different VLANs.

**Answer:** D

**Explanation:**

<https://www.freecnaworkbook.com/workbooks/ccna/configuring-inter-vlan-routing-router-on-a-stick>

**QUESTION 540**

Which network topology allows all traffic to flow through a central hub?

- A. bus
- B. star
- C. mesh
- D. ring


**Answer:** B

**QUESTION 541**

Which NAT type is used to translate a single inside address to a single outside address?

- A. dynamic NAT
- B. NAT overload
- C. PAT
- D. static NAT

**Answer:** D

**Explanation:**

Network address translation (NAT) is the process of modifying IP address information in IP packet headers while in transit across a traffic routing device.

There are two different types of NAT:

NAT  
PAT

**QUESTION 542**

What is the default lease time for a DHCP binding?

- A. 24 hours
- B. 12 hours

- C. 48 hours
- D. 36 hours

**Answer:** A

**Explanation:**

By default, each IP address assigned by a DHCP Server comes with a one- day lease, which is the amount of time that the address is valid. To change the lease value for an IP address, use the following command in DHCP pool configuration mode:

#### QUESTION 543

Which RFC was created to alleviate the depletion of IPv4 public addresses?

- A. RFC 4193
- B. RFC 1519
- C. RFC 1518
- D. RFC 1918

**Answer:** C

#### QUESTION 544

Which method does a connected trunk port use to tag VLAN traffic?

- A. IEEE 802 1w
- B. IEEE 802 1D
- C. IEEE 802 1Q
- D. IEEE 802 1p


**Answer:** C

**Explanation:**

<http://www.cisco.com/c/en/us/support/docs/lan-switching/8021q/17056-741-4.html>

#### QUESTION 545

Configuration of which option is required on a Cisco switch for the Cisco IP phone to work?

- A. PortFast on the interface
- B. the interface as an access port to allow the voice VLAN ID
- C. a voice VLAN ID in interface and global configuration mode
- D. Cisco Discovery Protocol in global configuration mode

**Answer:** B

**Explanation:**

Configure the Switch Port to Carry Both Voice and Data TrafficWhen you connect an IP phone to a switch using a trunk link, it can cause high CPU utilization in the switches. As all the VLANs for a particular interface are trunked to the phone, it increases the number of STP instances the switch has to manage. This increases the CPU utilization. Trunking also causes unnecessary broadcast / multicast / unknown unicast traffic to hit the phone link. In order to avoid this, remove the trunk configuration and keep the voice and access VLAN configured along with Quality of Service (QoS). Technically, it is still a trunk, but it is called a Multi-VLAN Access Port (MVAP). Because voice and data traffic can travel through the same port, you should specify a different VLAN for each type of traffic. You can configure a switch port to forward voice and data traffic on different VLANs. Configure IP phone ports with a voice VLAN configuration. This configuration

creates a pseudo trunk, but does not require you to manually prune the unnecessary VLANs. The voice VLAN feature enables access ports to carry IP voice traffic from an IP phone. The voice VLAN feature is disabled by default. The Port Fast feature is automatically enabled when voice VLAN is configured. When you disable voice VLAN, the Port Fast feature is not automatically disabled.

### QUESTION 510

Which NTP command configures the local device as an NTP reference clock source?

- A. ntp peer
- B. ntp broadcast
- C. ntp master
- D. ntp server

**Answer:** D

### QUESTION 511

Which routing protocol has the smallest default administrative distance?

- A. IBGP
- B. OSPF
- C. IS-IS
- D. EIGRP
- E. RIP


**Answer:** D

**Explanation:**

<http://www.cisco.com/c/en/us/support/docs/ip/border-gateway-protocol-bgp/15986-admin-distance.html>

Default Distance Value Table This table lists the administrative distance default values of the protocols that Cisco supports:

Route Source

Default Distance Values

Connected interface

Static route

Enhanced Interior Gateway Routing Protocol (EIGRP) summary route External Border Gateway Protocol (BGP)

Internal EIGRP

IGRP

OSPF

Intermediate System-to-Intermediate System (IS-IS) Routing Information Protocol (RIP)

Exterior Gateway Protocol (EGP)

On Demand Routing (ODR)

External EIGRP

Internal BGP

Unknown\*

### QUESTION 512

Which statement about static routes is true?

- A. The source interface can be configured to make routing decisions.

- B. A subnet mask is entered for the next-hop address.
- C. The subnet mask is 255.255.255.0 by default
- D. The exit interface can be specified to indicate where the packets will be routed.

**Answer:** D

**Explanation:**

Static routing can be used to define an exit point from a router when no other routes are available or necessary. This is called a default route.

### QUESTION 513

Under which circumstance should a network administrator implement one-way NAT?

- A. when the network must route UDP traffic
- B. when traffic that originates outside the network must be routed to internal hosts
- C. when traffic that originates inside the network must be routed to internal hosts
- D. when the network has few public IP addresses and many private IP addresses require outside access

**Answer:** B

**Explanation:**

NAT operation is typically transparent to both the internal and external hosts. Typically the internal host is aware of the true IP address and TCP or UDP port of the external host. Typically the NAT device may function as the default gateway for the internal host. However the external host is only aware of the public IP address for the NAT device and the particular port being used to communicate on behalf of a specific internal host.

NAT and TCP/UDP

"Pure NAT", operating on IP alone, may or may not correctly parse protocols that are totally concerned with IP information, such as ICMP, depending on whether the payload is interpreted by a host on the "inside" or "outside" of translation. As soon as the protocol stack is traversed, even with such basic protocols as TCP and UDP, the protocols will break unless NAT takes action beyond the network layer. IP packets have a checksum in each packet header, which provides error detection only for the header. IP datagrams may become fragmented and it is necessary for a NAT to reassemble these fragments to allow correct recalculation of higher-level checksums and correct tracking of which packets belong to which connection. The major transport layer protocols, TCP and UDP, have a checksum that covers all the data they carry, as well as the TCP/UDP header, plus a "pseudo-header" that contains the source and destination IP addresses of the packet carrying the TCP/UDP header.

For an originating NAT to pass TCP or UDP successfully, it must recompute the TCP/UDP header checksum based on the translated IP addresses, not the original ones, and put that checksum into the TCP/UDP header of the first packet of the fragmented set of packets. The receiving NAT must recompute the IP checksum on every packet it passes to the destination host, and also recognize and recompute the TCP/UDP header using the retranslated addresses and pseudo-header. This is not a completely solved problem. One solution is for the receiving NAT to reassemble the entire segment and then recompute a checksum calculated across all packets.

The originating host may perform Maximum transmission unit (MTU) path discovery to determine the packet size that can be transmitted without fragmentation, and then set the don't fragment (DF) bit in the appropriate packet header field. Of course, this is only a one-way solution, because the responding host can send packets of any size, which may be fragmented before reaching the NAT.

### QUESTION 514

Which component of a routing table entry represents the subnet mask?

- A. routing protocol code
- B. prefix
- C. metric
- D. network mask

**Answer:** D

**Explanation:**

IP Routing Table Entry Types An entry in the IP routing table contains the following information in the order presented:

Network ID. The network ID or destination corresponding to the route. The network ID can be class-based, subnet, or supernet network ID, or an IP address for a host route.

Network Mask. The mask that is used to match a destination IP address to the network ID.

Next Hop. The IP address of the next hop.

Interface. An indication of which network interface is used to forward the IP packet.

Metric. A number used to indicate the cost of the route so the best route among possible multiple routes to the same destination can be selected. A common use of the metric is to indicate the number of hops (routers crossed) to the network ID. Routing table entries can be used to store the following types of routes:

Directly Attached Network IDs. Routes for network IDs that are directly attached. For directly attached networks, the Next Hop field can be blank or contain the IP address of the interface on that network.

Remote Network IDs. Routes for network IDs that are not directly attached but are available across other routers. For remote networks, the Next Hop field is the IP address of a local router in between the forwarding node and the remote network.

Host Routes. A route to a specific IP address. Host routes allow routing to occur on a per- IP address basis.

For host routes, the network ID is the IP address of the specified host and the network mask is 255.255.255.255.

Default Route. The default route is designed to be used when a more specific network ID or host route is not found.

The default route network ID is 0.0.0.0 with the network mask of 0.0.0.0.

**QUESTION 511**

When a router makes a routing decision for a packet that is received from one network and destined to another, which portion of the packet does it replace?

- A. Layer 2 frame header and trailer
- B. Layer 3 IP address
- C. Layer 5 session
- D. Layer 4 protocol

**Answer:** A

**Explanation:**

Router Switching Function (1.2.1.1) A primary function of a router is to forward packets toward their destination. This is accomplished by using a switching function, which is the process used by a router to accept a packet on one interface and forward it out of another interface. A key responsibility of the switching function is to encapsulate packets in the appropriate data link frame type for the outgoing data link.

**NOTE:**

In this context, the term "switching" literally means moving packets from source to destination and should not be confused with the function of a Layer 2 switch. After the router has determined the exit interface using the path determination function, the router must encapsulate the packet into the data link frame of the outgoing interface. What does a router do with a packet received from one network and destined for another network? The router performs the following three major steps:

Step 1. De-encapsulates the Layer 3 packet by removing the Layer 2 frame header and trailer.

Step 2. Examines the destination IP address of the IP packet to find the best path in the routing table.

Step 3. If the router finds a path to the destination, it encapsulates the Layer 3 packet into a new Layer 2 frame and forwards the frame out the exit interface.

### QUESTION 516

On which type of device is every port in the same collision domain?

- A. a router
- B. a Layer 2 switch
- C. a hub

**Answer:** C

**Explanation:**

Collision domainA collision domain is, as the name implies, a part of a network where packet collisions can occur. A collision occurs when two devices send a packet at the same time on the shared network segment. The packets collide and both devices must send the packets again, which reduces network efficiency. Collisions are often in a hub environment, because each port on a hub is in the same collision domain. By contrast, each port on a bridge, a switch or a router is in a separate collision domain.

### QUESTION 517

Which statement about routing protocols is true?

- A. Link-state routing protocols choose a path by the number of hops to the destination.
- B. OSPF is a link-state routing protocol.
- C. Distance-vector routing protocols use the Shortest Path First algorithm.
- D. IS-IS is a distance-vector routing protocol.

**Answer:** A

**Explanation:**

Link State Routing Protocols

Link state protocols are also called shortest-path-first protocols. Link state routing protocols have a complete picture of the network topology. Hence they know more about the whole network than any distance vector protocol.

Three separate tables are created on each link state routing enabled router. One table is used to hold details about directly connected neighbors, one is used to hold the topology of the entire internetwork and the last one is used to hold the actual routing table. Link state protocols send information about directly connected links to all the routers in the network. Examples of Link state routing protocols include OSPF - Open Shortest Path First and IS-IS - Intermediate System to Intermediate System. There are also routing protocols that are considered to be hybrid in the sense that they use aspects of both distance vector and link state protocols. EIGRP - Enhanced Interior Gateway Routing Protocol is one of those hybrid routing protocols.

### QUESTION 518

Which technology supports the stateless assignment of IPv6 addresses?

- A. DNS
- B. DHCPv6
- C. DHCP
- D. autoconfiguration

**Answer:** B

**Explanation:**

#### DHCPv6 Technology Overview

##### IPv6 Internet Address Assignment Overview

IPv6 has been developed with Internet Address assignment dynamics in mind. Being aware that IPv6 Internet addresses are 128 bits in length and written in hexadecimals makes automation of address-assignment an important aspect within network design. These attributes make it inconvenient for a user to manually assign IPv6 addresses, as the format is not naturally intuitive to the human eye. To facilitate address assignment with little or no human intervention, several methods and technologies have been developed to automate the process of address and configuration parameter assignment to IPv6 hosts. The various IPv6 address assignment methods are as follows:

##### 1. Manual Assignment

An IPv6 address can be statically configured by a human operator. However, manual assignment is quite open to errors and operational overhead due to the 128 bit length and hexadecimal attributes of the addresses, although for router interfaces and static network elements and resources this can be an appropriate solution.

##### 2. Stateless Address Autoconfiguration (RFC2462)

Stateless Address Autoconfiguration (SLAAC) is one of the most convenient methods to assign Internet addresses to IPv6 nodes. This method does not require any human intervention at all from an IPv6 user. If one wants to use IPv6 SLAAC on an IPv6 node, it is important that this IPv6 node is connected to a network with at least one IPv6 router connected. This router is configured by the network administrator and sends out Router Advertisement announcements onto the link. These announcements can allow the on-link connected IPv6 nodes to configure themselves with IPv6 address and routing parameters, as specified in RFC2462, without further human intervention.

##### 3. Stateful DHCPv6

The Dynamic Host Configuration Protocol for IPv6 (DHCPv6) has been standardized by the IETF through RFC3315. DHCPv6 enables DHCP servers to pass configuration parameters, such as IPv6 network addresses, to IPv6 nodes. It offers the capability of automatic allocation of reusable network addresses and additional configuration flexibility. This protocol is a stateful counterpart to "IPv6 Stateless Address Autoconfiguration" (RFC 2462), and can be used separately, or in addition to the stateless autoconfiguration to obtain configuration parameters.

##### 4. DHCPv6-PD

DHCPv6 Prefix Delegation (DHCPv6-PD) is an extension to DHCPv6, and is specified in RFC3633. Classical DHCPv6 is typically focused upon parameter assignment from a DHCPv6 server to an IPv6 host running a DHCPv6 protocol stack. A practical example would be the stateful address assignment of "2001:db8::1" from a DHCPv6 server to a DHCPv6 client.

DHCPv6-PD however is aimed at assigning complete subnets and other network and interface parameters from a DHCPv6-PD server to a DHCPv6-PD client. This means that instead of a single address assignment, DHCPv6-PD will assign a set of IPv6 "subnets". An example could be the assignment of "2001:db8::/60" from a DHCPv6-PD server to a DHCPv6-PD client. This will allow the DHCPv6-PD client (often a CPE device) to segment the received address IPv6 address space, and assign it dynamically to its IPv6 enabled interfaces.

##### 5. Stateless DHCPv6

Stateless DHCPv6 is a combination of "stateless Address Autoconfiguration" and "Dynamic Host Configuration Protocol for IPv6" and is specified by RFC3736. When using stateless- DHCPv6, a device will use Stateless Address Auto-Configuration (SLAAC) to assign one or more IPv6 addresses to an interface, while it utilizes DHCPv6 to receive "additional parameters" which may not be available through SLAAC. For example, additional parameters could include information such as DNS or NTP server addresses, and are provided in a stateless manner by DHCPv6.

Using stateless DHCPv6 means that the DHCPv6 server does not need to keep track of any state of assigned IPv6 addresses, and there is no need for state refreshment as result. On network media supporting a large number of hosts associated to a single DHCPv6 server, this could mean a significant reduction in DHCPv6 messages due to the reduced need for address state


refreshments. From Cisco IOS 12.4(15)T onwards the client can also receive timing information, in addition to the "additional parameters" through DHCPv6. This timing information provides an indication to a host when it should refresh its DHCPv6 configuration data. This behavior (RFC4242) is particularly useful in unstable environments where changes are likely to occur.

### QUESTION 519

Which feature allows a device to use a switch port that is configured for half-duplex to access the network?

- A. CSMA/CD
- B. IGMP
- C. port security
- D. split horizon

**Answer:** A

**Explanation:**

Ethernet began as a local area network technology that provided a half-duplex shared channel for stations connected to coaxial cable segments linked with signal repeaters. In this appendix, we take a detailed look at the half-duplex shared-channel mode of operation, and at the CSMA/CD mechanism that makes it work.

In the original half-duplex mode, the CSMA/CD protocol allows a set of stations to compete for access to a shared Ethernet channel in a fair and equitable manner. The protocol's rules determine the behavior of Ethernet stations, including when they are allowed to transmit a frame onto a shared Ethernet channel, and what to do when a collision occurs. Today, virtually all devices are connected to Ethernet switch ports over full-duplex media, such as twisted-pair cables. On this type of connection, assuming that both devices can support the full-duplex mode of operation and that Auto-Negotiation (AN) is enabled, the AN protocol will automatically select the highest-performance mode of operation supported by the devices at each end of the link. That will result in full-duplex mode for the vast majority of Ethernet connections with modern interfaces that support full duplex and AN.

### QUESTION 520

Which function enables an administrator to route multiple VLANs on a router?

- A. IEEE 802 1X
- B. HSRP
- C. port channel
- D. router on a stick

**Answer:** D

### QUESTION 521

Which dynamic routing protocol uses only the hop count to determine the best path to a destination?

- A. IGRP
- B. RIP
- C. EIGRP
- D. OSPF

**Answer:** C

### QUESTION 522

What is one requirement for interfaces to run IPv6?

- A. An IPv6 address must be configured on the interface.
- B. An IPv4 address must be configured.
- C. Stateless autoconfiguration must be enabled after enabling IPv6 on the interface.
- D. IPv6 must be enabled with the ipv6 enable command in global configuration mode.

**Answer:** A

**Explanation:**

To use IPv6 on your router, you must, at a minimum, enable the protocol and assign IPv6 addresses to your interfaces.

### QUESTION 523

Which destination IP address can a host use to send one message to multiple devices across different subnets?

- A. 172.20.1.0
- B. 127.0.0.1
- C. 192.168.0.119
- D. 239.255.0.1

**Answer:** D

**Explanation:**

Multicast is a networking protocol where one host can send a message to a special multicast IP address and one or more network devices can listen for and receive those messages.

Multicast works by taking advantage of the existing IPv4 networking infrastructure, and it does so in something of a weird fashion. As you read, keep in mind that things are a little confusing because multicast was "shoe-horned" in to an existing technology. For the rest of this article, let's use the multicast IP address of 239.255.0.1. We'll not worry about port numbers yet, but make a mental note that they are used in multicast. We'll discuss that later.

### QUESTION 524

Which MTU size can cause a baby giant error?

- A. 1500
- B. 9216
- C. 1600
- D. 1518

**Answer:** C

**Explanation:**

<http://www.cisco.com/c/en/us/support/docs/switches/catalyst-4000-series-switches/29805-175.html>

### QUESTION 525

Which entity assigns IPv6 addresses to end users?

- A. ICANN

- B. APNIC
- C. RIR
- D. ISPs

**Answer:** C

**QUESTION 526**

Which option is the default switch port port-security violation mode?

- A. shutdown
- B. protect
- C. shutdown vlan
- D. restrict

**Answer:** A

**Explanation:**

Shutdown--This mode is the default violation mode; when in this mode, the switch will automatically force the switchport into an error disabled (err-disable) state when a violation occurs. While in this state, the switchport forwards no traffic. The switchport can be brought out of this error disabled state by issuing the errdisable recovery cause CLI command or by disabling and reenabling the switchport.

Shutdown VLAN--This mode mimics the behavior of the shutdown mode but limits the error disabled state the specific violating VLAN.

**QUESTION 527**

Which statement about the inside interface configuration in a NAT deployment is true?


- A. It is defined globally
- B. It identifies the location of source addresses for outgoing packets to be translated using access or route maps.
- C. It must be configured if static NAT is used
- D. It identifies the public IP address that traffic will use to reach the internet.

**Answer:** B

**Explanation:**

This module describes how to configure Network Address Translation (NAT) for IP address conservation and how to configure inside and outside source addresses. This module also provides information about the benefits of configuring NAT for IP address conservation.

NAT enables private IP internetworks that use nonregistered IP addresses to connect to the Internet. NAT operates on a device, usually connecting two networks, and translates the private (not globally unique) addresses in the internal network into legal addresses before packets are forwarded onto another network. NAT can be configured to advertise to the outside world only one address for the entire network. This ability provides additional security by effectively hiding the entire internal network behind that one address. NAT is also used at the enterprise edge to allow internal users access to the Internet and to allow Internet access to internal devices such as mail servers.

**QUESTION 528**

Which value is indicated by the next hop in a routing table?

- A. preference of the route source

- B. IP address of the remote router for forwarding the packets
- C. how the route was learned
- D. exit interface IP address for forwarding the packets

**Answer:** D

**Explanation:**

The routing table contains network/next hop associations. These associations tell a router that a particular destination can be optimally reached by sending the packet to a specific router that represents the "next hop" on the way to the final destination. The next hop association can also be the outgoing or exit interface to the final destination.

### QUESTION 529

Which option is a valid hostname for a switch?

- A. Switch-Cisco
- B. Switch-Cisco!
- C. SwitchCisco
- D. SwitchCisc0

**Answer:** C

### QUESTION 530

Which component of the routing table ranks routing protocols according to their preferences?

- A. administrative distance
- B. next hop
- C. metric
- D. routing protocol code


**Answer:** A

**Explanation:**

Administrative distance - This is the measure of trustworthiness of the source of the route. If a router learns about a destination from more than one routing protocol, administrative distance is compared and the preference is given to the routes with lower administrative distance. In other words, it is the believability of the source of the route.

### QUESTION 531

Which statement about unicast frame forwarding on a switch is true?

- A. The TCAM table stores destination MAC addresses
- B. If the destination MAC address is unknown, the frame is flooded to every port that is configured in the same VLAN except on the port that it was received on.
- C. The CAM table is used to determine whether traffic is permitted or denied on a switch
- D. The source address is used to determine the switch port to which a frame is forwarded

**Answer:** B

### QUESTION 532

Which statement about native VLAN traffic is true?

- A. Cisco Discovery Protocol traffic travels on the native VLAN by default
- B. Traffic on the native VLAN is tagged with 1 by default
- C. Control plane traffic is blocked on the native VLAN.
- D. The native VLAN is typically disabled for security reasons

**Answer:** B

**QUESTION 533**

Which route source code represents the routing protocol with a default administrative distance of 90 in the routing table?

- A. S
- B. E
- C. D
- D. R
- E. O

**Answer:** C

**Explanation:**

SStatic  
EEGP  
DEIGRP  
RRIP  
OOSPF

Default Administrative distance of EIGRP protocol is 90 then answer is C.

```
Router# sh ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B - BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route
```

Default Distance Value Table This table lists the administrative distance default values of the protocols that Cisco supports:

Route Source  
Default Distance Values  
Connected interface  
Static route  
Enhanced Interior Gateway Routing Protocol (EIGRP) summary route  
External Border Gateway Protocol (BGP)  
Internal EIGRP  
IGRP  
OSPF  
Intermediate System-to-Intermediate System (IS-IS) Routing Information Protocol (RIP)  
Exterior Gateway Protocol (EGP)  
On Demand Routing (ODR)  
External EIGRP  
Internal BGP  
Unknown\*

**QUESTION 534**

Refer to the exhibit. Which statement describes the effect of this configuration?

```
Router# configure terminal
Router (config)# vlan 10
Router (config-vlan)# do show vlan
```

- A. The VLAN 10 VTP configuration is displayed.
- B. VLAN 10 spanning-tree output is displayed.
- C. The VLAN 10 configuration is saved when the router exits VLAN configuration mode.
- D. VLAN 10 is added to the VLAN database.

**Answer:** D

**QUESTION 535**

When enabled, which feature prevents routing protocols from sending hello messages on an interface'?

- A. virtual links
- B. passive-interface
- C. directed neighbors
- D. OSPF areas


**Answer:** B

**Explanation:**

You can use the passive-interface command in order to control the advertisement of routing information. The command enables the suppression of routing updates over some interfaces while it allows updates to be exchanged normally over other interfaces. With most routing protocols, the passive-interface command restricts outgoing advertisements only.

But, when used with Enhanced Interior Gateway Routing Protocol (EIGRP), the effect is slightly different. This document demonstrates that use of the passive-interface command in EIGRP suppresses the exchange of hello packets between two routers, which results in the loss of their neighbor relationship. This stops not only routing updates from being advertised, but it also suppresses incoming routing updates. This document also discusses the configuration required in order to allow the suppression of outgoing routing updates, while it also allows incoming routing updates to be learned normally from the neighbor.

**QUESTION 536**

Which device allows users to connect to the network using a single or double radio?

- A. access point
- B. switch
- C. wireless controller
- D. firewall

**Answer:** A

### QUESTION 537

Two hosts are attached to a switch with the default configuration. Which statement about the configuration is true?

- A. IP routing must be enabled to allow the two hosts to communicate.
- B. The two hosts are in the same broadcast domain.
- C. The switch must be configured with a VLAN to allow the two hosts to communicate.
- D. Port security prevents the hosts from connecting to the switch.

**Answer:** A

**Explanation:**

IP routing must be enabled to allow the two hosts to communicate with each other with default configuration.

<http://www.cisco.com/c/en/us/support/docs/lan-switching/inter-vlan-routing/41860-howto-L3-intervlanrouting.html>

### QUESTION 538

By default, how many MAC addresses are permitted to be learned on a switch port with port security enabled?

- A. 8
- B. 2
- C. 1
- D. 0


**Answer:** C

### QUESTION 539

Which statement about a router on a stick is true?

- A. It routes traffic for a single VLAN over two or more switches.
- B. It uses multiple subinterfaces of a single interface to encapsulate traffic for different VLANs on the same subnet.
- C. It requires the native VLAN to be disabled.
- D. It uses multiple subinterfaces of a single interface to encapsulate traffic for different VLANs.

**Answer:** D

**Explanation:**

<https://www.freecnaworkbook.com/workbooks/ccna/configuring-inter-vlan-routing-router-on-a-stick>

### QUESTION 540

Which network topology allows all traffic to flow through a central hub?

- A. bus
- B. star
- C. mesh

- D. ring

**Answer:** B

**QUESTION 541**

Which NAT type is used to translate a single inside address to a single outside address?

- A. dynamic NAT
- B. NAT overload
- C. PAT
- D. static NAT

**Answer:** D

**Explanation:**

Network address translation (NAT) is the process of modifying IP address information in IP packet headers while in transit across a traffic routing device.

There are two different types of NAT:

NAT

PAT

**QUESTION 542**

What is the default lease time for a DHCP binding?

- A. 24 hours
- B. 12 hours
- C. 48 hours
- D. 36 hours


**Answer:** A

**Explanation:**

By default, each IP address assigned by a DHCP Server comes with a one- day lease, which is the amount of time that the address is valid. To change the lease value for an IP address, use the following command in DHCP pool configuration mode:

**QUESTION 543**

Which RFC was created to alleviate the depletion of IPv4 public addresses?

- A. RFC 4193
- B. RFC 1519
- C. RFC 1518
- D. RFC 1918

**Answer:** C

**QUESTION 544**

Which method does a connected trunk port use to tag VLAN traffic?

- A. IEEE 802 1w
- B. IEEE 802 1D

- C. IEEE 802 1Q
- D. IEEE 802 1p

**Answer:** C

**Explanation:**

<http://www.cisco.com/c/en/us/support/docs/lan-switching/8021q/17056-741-4.html>

#### **QUESTION 545**

Configuration of which option is required on a Cisco switch for the Cisco IP phone to work?

- A. PortFast on the interface
- B. the interface as an access port to allow the voice VLAN ID
- C. a voice VLAN ID in interface and global configuration mode
- D. Cisco Discovery Protocol in global configuration mode

**Answer:** B

**Explanation:**

Configure the Switch Port to Carry Both Voice and Data TrafficWhen you connect an IP phone to a switch using a trunk link, it can cause high CPU utilization in the switches. As all the VLANs for a particular interface are trunked to the phone, it increases the number of STP instances the switch has to manage. This increases the CPU utilization. Trunking also causes unnecessary broadcast / multicast / unknown unicast traffic to hit the phone link. In order to avoid this, remove the trunk configuration and keep the voice and access VLAN configured along with Quality of Service (QoS). Technically, it is still a trunk, but it is called a Multi-VLAN Access Port (MVAP). Because voice and data traffic can travel through the same port, you should specify a different VLAN for each type of traffic. You can configure a switch port to forward voice and data traffic on different VLANs. Configure IP phone ports with a voice VLAN configuration. This configuration creates a pseudo trunk, but does not require you to manually prune the unnecessary VLANs. The voice VLAN feature enables access ports to carry IP voice traffic from an IP phone. The voice VLAN feature is disabled by default. The Port Fast feature is automatically enabled when voice VLAN is configured. When you disable voice VLAN, the Port Fast feature is not automatically disabled.